

As flounder begin to stage up in our bays and inlets in preparation for their move to ocean wrecks and reefs, we are starting to see larger flounder being caught up and down the coast. John Bowman from Ocean View, DE landed this 30.5-inch, 11 lb. 3 oz. flattie while drifting peanut bunker on the south side of the jetty in the Indian River Inlet aboard the "Reef Runner". Weighed at Hook'em & Cook'em.

Double Lines

by Dale Timmons

Sometimes it's hard to get old...a couple of weeks ago when I wrote about how most of the Norfolk spot this year have been too large for good live baits for flounder, I talked about how many anglers had switched to small bunker or finger mullet. What I also meant to include, but my feeble mind forgot, was that these larger spot can be very effective when filleted and cut into nice long strips. In fact, on some days, an enticing strip bait will even out fish a live bait for big flounder. Last week one day I caught one fairly large spot while I was throwing my cast net for bunker. I filleted the spot and cut the fillet into strips. Those strips caught me several flounder that day, including one nice keeper. In addition to strips of spot, you

bluefish, mullet, can use croaker, flounder belly, lizardfish or one of my favorites, sea robin. A young friend of mine told me last week that his fishing partner was filleting mullet one day and caught more flounder on strips than he did on live mullet. If you single hook a four to six inch strip bait, you might want to give the flounder a little extra drop back time, or better yet, use a tandem hook rig. Sometimes I just snell a slightly smaller hook with three or four inches of leader and crimp a small loop that just barely slips over the main hook to make a "stinger". Believe me, it works...

Earlier this summer, I passed on some tagging

information from several red drum that had been tagged with satellite pop off tags near Fisherman's Island just north of the Chesapeake Bay-Bridge Tunnel. They were part of a study by Dr. John Graves. Now some more of the tags have been recovered, and their locations really make you wonder. One fish was at Goodwin Island at the mouth of the York River, which is where you might expect to find a summering red, but the other three were slightly out of the way, to say the least. One tag was released off Wachapreague, VA, which you might say is normal drum territory, but the fish was about 30 miles offshore. To top that, two other tags were released the South Tower, near including one that was southeast of the G tower, near the 50 fathom curve. We tend to think of red drum as an inshore fish, but large schools of reds are often found way offshore. Some theories have them spawning offshore, while others have always said they

www.coastalfisherman.net come into the surf to spawn, which makes me even more confused than my normal state of mind. One thing is for sure—they are going to have to get those big spotted tails moving if they want to be on the beach in time for drum season...

-

I was forwarded an e-mail news release last week from the New Jersey Division of Fish & Wildlife. It concerned a bust made by undercover New Jersey conservation officers on a party boat out of Belmar. The captain and his first mate were charged with deliberately killing undersized summer flounder and filleting them for bait. The officers counted at least 25 carcasses of flounder illegally caught and filleted. If this practice was repeated every day, imagine how many flounder were killed illegally just on this one boat. And the sad fact is that it just wasn't because necessary, they probably could have caught just as many flounder on strips of other perfectly legal fish like

Continued on page 6

9TH ANNUAL SEPTEMBER 11TH MEMORIAL SPOT FISHING TOURNAMENT

GOOD TIMES & TIGHT LINES!! FRIDAY, SEPTEMBER 11, 2009 AT THE OCEAN CITY FISHING CENTER

FUN FOR EVERYONE!!!

RT. 50 & INLET ISLE LANE, WEST OCEAN CITY

BRING THE KIDSIII

REGISTRATION BEGINS AT 4:00 PM LINES IN AT 5:00 PM, LINES OUT AT 7:00 PM

ENTRY FEE \$5.00

CASH PAYOUTS FOR:

1ST, 2ND & 3RD LARGEST SPOT

LARGEST FISH CAUGHT

SMALLEST FISH CAUGHT &

MOST UNUSUAL CATCH

BOAT NOT REQUIRED, FISH FROM THE DOCKS

FOR ADDITIONAL INFORMATION PLEASE CALL (410) 213-1121 OR STOP BY THE BAIT & TACKLE SHOP AT THE OCEAN CITY FISHING CENTER FOR A FLYER

PAID ADVERTISEMENT A LETTER OF APPRECIATION

Dear Readers,

My name is Dewayne Rye and I recently had an invitation to join a fine group of anglers; Joe, Kevin, Brian, Leo (Pop) and our team captain Matt in the Mid-Atlantic \$500,000 fishing tournament out of Ocean City, Maryland, which I was thrilled to accept.

Not knowing what to expect, I went with an open mind and was pleasantly surprised. The tournament experience began with the Captain's meeting, and excellent hors d'oeuvres, which were more like a fine dinner. We were served shrimp and scallops tempura, crab dip, steamed shrimp, roast beef and much more food... and of course, orange crushes. I would like to give a very special thanks to Darren, Woody and the rest of the crew at Sunset Grille. Their hospitality was second to none. If you ever get to Ocean City, Maryland, tell them I sent you - they will make you feel right at home.

I ended up fishing three out of the five days and had the time of my life. Captain Mark Hoos, Sr. and Mate Capt. Mark Hoos, Jr. on the "Marli" who are both very good friends of mine were off-the-chart outstanding! Their professionalism, experience, knowledge and down-to-earth manner made you feel at home on the "Marli". I saw numerous whites and caught several fish. I had the pleasure to be in a double header with two whites, which were both boated and measured (they were released unharmed due to size). To top it all off, we had the film crew of the tournament on board and captured everything on video. A special thanks to Jason and Eric - great video! If you want to go offshore fishing and have a wonderful time, definitely call the "Marli" crew.

I guess it was Friday after dinner after all of the fishing was over and things were winding down, I thought to myself "what a great time I had and how awesome everyone has been to my wife and I, to whom I also owe a great deal of thanks". What could I do to express my gratitude? At that time I was introduced to the owner of the Coastal Fisherman, and need I say more - here is my letter of appreciation. Once again, hats off to everyone... it was an experience that I will never forget!

Thank you,

Dewayne J. Rye

Home Remodeling & Renovations . Specializing in Kitchens . Baths . Club Basements

Glenn Maxwell and Josh Schleupner from Hebron, MD, Bill Sauer from Reading, PA and John Coleman of Middletown, DE had a fantastic day white marlin fishing on the "Mak-Atak" with Capt. Chad Meeks and Mates Rusty Reddish and Matt Bierley. The group went 6 for 6 on white marlin in 60-70 fathoms inside the Baltimore Canyon. Five of the fish were caught during the first hour of fishing, with 4 being released at one time. Pictured in the slip at the Ocean City Fishing Center.

If you fish with Capt. Ron Callis, there's a good chance you are going to get into some tilefish, which is exactly what this group of anglers did in the middle of last week. Mike Rose from Salisbury, MD, Tom Zapf of Abingdon, MD, Tom Kirwan from Crofton, MD, George McAdoo from Cambridge, MD and Aaron McAdoo from Mardela Springs, MD ended their day with 7 golden tilefish and 10 wreckfish in the box after deep dropping aboard the "Sea Wolf" with Capt. Ron Callis and Mate Josh Farr. The tilefish were caught in 700 feet of water, while the wreckfish were hooked on clams and jigs in 500 feet of water. Pictured at Sunset Marina.

Dale Dean caught his first offshore fish, hooking a 15 lb. dolphin on a spreader bar. Dale was fishing on the "Connie Leigh" with Tom Fraley, east of Massey's Canyon.

◆ 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

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

I-CART-ER

52' Ocean **Capts. Allen Carter & Brian Riley** 443-614-3909

CANYON BLUES

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

THAT'S RIGHT

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

ALWAYS LATE

48' Ocean **Capt. Larry Richardson** 443-359-0860

HOOKED UP

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

BANSHEE

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

HURRICANE

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

ENDEAVOR

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

JO JO

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

STRESS REEL-IEF

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

PANDEMONIUM

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

OVERBOARD

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

- Boat US Co-operating Marina Dockage to 75
- Transient dockage to 105'
 Electric (30-50 Amp)
 Water, catv & phone hookups
- Inslip fueling (gas and diesel)

- Laundry facilities
 - Showers
 - Ice & drinks
- Boat US towing service (Maryland Coast Towing VHF 16)
 Short walk to many of OC's finest restaurants

410-213-2478

DOCKAGE • ICE • FUEL (Gas & Diesel)

www.ocfishermansmarina.com

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

Double Lines continued:

the ones I described earlier in this column. No, this was a case of just plain stupidity and disregard for the law and the health of the species. I guess this guy just isn't bright enough to realize that he is endangering his own business future by killing all these little flounder. Every flounder fisherman will have small fish swallow the hook once in a while, and we all hate to throw back a fish that we know will die, but I just tell myself that something will eat it, and it won't go to waste. I use flounder belly strips that I trim off the sides of the fillets when I clean my legal fish. I freeze the strips and take them the next time I go. It is not difficult to use strip baits and stay within the law. Apparently, however, on the boat in question, it was a case of "anything goes," as five of the paying customers were also charged with a variety of offenses, including taking undersized flounder and going over the daily bag limit. Unfortunately, this case will

give all recreational anglers a black eye and provide more ammunition for the ecoextremists to use against us...

A few years back I wrote a Ben Sykes story that was kind of tongue-in-cheek about a future time when all the anglers were fishing for "trash fish" like sting rays and sea robins, and they were being bothered by pesky species like speckled trout, flounder, drum, etc. I hate to say it, but we are almost there. It is now early September, and in Maryland, at least, the summer flounder will close after season September 13. This closure comes during what has been one of the best flounder seasons that we have had in years. Now the feds are also talking about closing the sea bass season because of the potential for going over the catch quotas. I don't know who caught all of those sea bass, because it sure wasn't anglers along the Delmarva coast, who in general have had a dismal Government summer.

bureaucrats and marine biologists often discount "anecdotal evidence," and dismiss it with impunity, but their version of what is happening out there sure can be different from what those of us who are out fishing are experiencing. In the future I guess I'll have to come up with new rigs for cownosed rays, lizardfish, and skates...maybe even a special horned dog lure...

Speaking of trash fish, for some anglers the common blowtoad, or northern puffer, comes under that description, but not for me. I caught a nice big blowfish one day last week (again on a strip of spot), the first I have seen in quite a while. It went straight into the cooler, followed by an honored place in the frying pan. Blowtoads are delicious, and many years ago there were so many they could be a pain, especially when you were surf fishing for kingfish and they would swallow your hook and bite the leader off. The rise of

the big bluefish in the 70s and 80s, however, really hurt the blowfish population. I have watched big blues push small blowtoads up to the surface at the south inlet jetty and eat them like popcorn, and they have never really come back at this point. Many anglers throw them back simply because they don't know how to clean them, but it's really pretty simple. Cut straight down just behind the head, through the meat but not all the way. Slide a couple of fingers of one hand under the skin toward the tail while you grab the meat with the other hand and pull, kind of turning the fish inside out. You will have a nice solid piece of white meat with just a backbone. I even leave the dorsal and tail fins intact. Dust with a little House Autry or some other seasoning and fry to a golden brown...it's pretty fit...

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

Rich Sies, Jr. from Baltimore, MD released a white marlin while fishing on the "BERZERKER" with Ed Gross of Hampstead, MD and Jeff Hill from Willards, MD. The white marlin was hooked on a Black Bart lure in 100 fathoms in the Poor Man's Canyon.

With the ocean being one big pool of 80+ degree water, it's no surprise that species like dolphin are being caught closer to shore than they normally are. This 39-inch, 13.8 lb. dolphin was caught by Rose Caraker of Preston, MD while trolling a green machine, south of the Bass Grounds in 82-degree water.

3B's Captain's School

★ ★ ★ ★ Coast Guard Approved

No Test At Coast Guard

l	October 25	Kent Island, MD	OUPV (6 PAK)	Weekdays	
l	October 30	Springfield, VA	OUPV (6 PAK)	3 Weekends	
l	October 30		,		
l	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

Jonathan O'Sullivan, Jim Thompson and Jillian Thompson, all from Pennsburg, PA, Scott and Xavier Kluizenaar from Newark, DE and Ian Gheris of Virginia Beach, VA caught 6 keeper flounder while fishing on the "Get Sum" with Capt. Nick Clemente and Mate Tyler Hasenei. The fish were caught on peanut bunker in the East Channel. Pictured at the Ocean City Fishing Center. To see a video of the catch, log on to www.coastalfisherman.net and click on Catches at the Dock.

Ocean City Fishing Report

by Larry Jock

Everyone hoped that Tropical Depression Danny would stir things up, especially in our offshore waters. Unfortunately, Danny didn't have much of an impact except to keep anglers at the dock based upon the weather forecast. The week ended up being nicer than expected, finished off with a weekend of blue skies and only a few, minor sprinkles.

It's really amazing how this year is shaping up to be almost a carbon copy of last year. Good flounder bite... no yellowfin tuna... excellent bluefin tuna bite while they were here... no weakfish... and finally a super white marlin bite in the Wilmington and Baltimore Canyons.

White Marlin

One of the few bright spots is the white marlin bite, which you may remember started heating up this time last year and got red hot in the middle of September.

The action began on Wednesday when the "Clear

On Sunday, the crew on the "Moore Bills" took advantage of a good white marlin bite in the Wilmington Canyon, releasing 12 whites in 35-100 fathoms. The crew consisted of Stephanie and Shane Moore of Jarrettsville, MD, Vincent and Pat Trovato of Easton, MD (both not pictured), Capt. Rob Skillman and Mate Chris Hornung. Capt. Rob reported water temperatures hovering around 80-degrees. Pictured in the slip at the Ocean City Fishing Center.

Shot" returned from an overnight trip where they went 6 for 9 on white marlin in 30-50 fathoms between the Washington and Norfolk Canyons. Capt. Tony Battista reported getting most of his hook-ups in the Washington Canyon.

On Thursday, the bite centered around the Baltimore Canyon where the "Mak-Atak"

went 6 for 6 on whites. The "Billfisher" released 4, the "Espadon", the "Phat Mann" and the "Marlin Magic" each released 3 and there were some other boats that released a couple. The "Mak-Atak" had their bites in 60-70 fathoms, all on ballyhoo.

With the effects of Tropical Depression Danny blowing through offshore on Friday, action slowed. "That's Right" released 2 whites in the Baltimore and the "Marli" and "Shelly II" each released 1.

Saturday ended up being a blow day, so everyone was geared up for Sunday and the action didn't disappoint. Sunday's bite was good for boats in the Wilmington and Baltimore Canyons. The "Moore Bills" had a great day, releasing 12 whites in 35-100 fathoms inside the Wilmington Canyon where Capt. Rob Skillman reported water at 80-degrees. Other boats that did well in the Wilmington were the "Pumpin' Hard" (6), the "Reel Joy" (3) and the "Billfisher", who recorded 7 white marlin releases.

A few boats released white marlin in the Baltimore Canyon, led by the "All In" with 9 releases followed by the "Marli" with 3 and the "Wave Dancer" with 2 white releases.

This sets the stage for what could be an exciting Labor Day White Marlin Tournament to be held this weekend at Sunset Marina.

Flounder

I know it sounds like a broken record, but the flounder bite is still good for anglers drifting north of the Rt. 50 Bridge. How far north depends on the day. Some days it is better close to the bridge, other days a nice class of fish are being hooked around the docks at Harbour Island.

The fish are beginning to stage up, preparing for their jaunt to ocean reefs and wrecks to spawn. At this time, we usually find flat fish along the rocks by the cement plant, along the wall on the north side of the Inlet and also around ocean structure.

This year appears to be holding true to form. If you can stand the boat traffic, drifting in the East Channel with a live spot, a peanut bunker or a combo with a Gulp! artificial bait gives you the best shot at a lunker. Other nice catches have come in from just east of the Thorofare and in the Inlet. You still may have to weed through a bunch of

continued on page 13

BROUGHT TO YOU BY CAREY DISTRIBUTORS

Distributors of Fine Beers ~ Fruitland, MD

Proud Sponsor of the

FISHERMAN OF THE WEEK John Bowman

11 lb. 3 oz. Flounder

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 permisssion. © 2009

throwbacks, but if you put in your time, the fatties are there for the taking.

The real flounder action is still on the wrecks and reefs. The Twin Wrecks, the Great Eastern Reef and the Bass Grounds are producing nice catches. If you want to make the 20-mile run north to the "DB" Buoy, it would probably be worth your while, with big flounder being caught in this area every week.

Surf

Sue Foster at Oyster Bay Tackle reports, "We at Oyster Bay Tackle and Fenwick Tackle had reports of snapper bluefish in the surf this week Tropical Depression before Danny gave us high surf. There were still Norfolk spot, a few kingfish, flounder, and croaker along with sharks at night, but not as many as last week. The bluefish were biting on finger mullet or simply chunks of finger mullet on surf rigs. Kingfish and Norfolk spot were biting on bloodworms and little strips of box squid and cut spot or bunker. Some croakers were caught at night as well. Tropical Depression "Danny" put a

damper on surf fishing over the weekend. The surge from the offshore storm made holding bottom difficult."

Other Fish

We did see a couple of cobia caught this week, one by an angler on the "Morning Star" and another by spearfishermen at Fenwick Shoal. The spearfishermen also reported a good catch of triggerfish.

Sea bass are biting at the Great Eastern Reef and Capt. Monty on the "Morning Star" brought back some from other ocean wrecks and reefs.

Billfishermen are catching some dolphin in the Wilmington and Baltimore Canyons. We did see a dolphin caught 8 miles south of the Bass Grounds, only 8 miles off the beach.

On Wednesday, the "Shelly II" returned with 7 golden tilefish and 10 wreckfish while deep dropping in 500-700 feet of water.

The Marlin Club Labor Day Tournament is Friday, Saturday and Sunday with weigh-ins at Sunset Marina from 3:30 to 7:00 pm.

See you at the scales!

The "Clear Shot" returned from an overnight trip after going 6 for 9 on white marlin while fishing in 30 to 50 fathoms between the Washington and Norfolk Canyons. Pictured are anglers Colin Wheeler and Dennis Martin of Manchester, MD, Mike Leaf from New Windsor, MD, Capt. Tony Battista and Mate Larry Lee. The whites were hooked on trolled ballyhoo in water temperatures that ranged from 79.3 to 80.5-degrees. Pictured at Sunset Marina.

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

THAT'S RIGHT

On Thursday, Remington Tshudy, Rick Tshudy, Tucker Tshudy and Charles "Blue" Kohler, all from Quarryville, PA ended their day with 10 keeper flounder in the box (8 pictured) after drifting live minnows in the East Channel.

Pierce Strother Richmond, VA caught his first flounder, a 21 incher, while fishing in the Delaware Bay aboard the "Indian". Courtesy of Lewes Harbour Marina.

BETHANY

• Anchors & Mooring

• Electrical Equipment

• Topside and Bottom Paint

• Life Jackets

• Bilge Pumps

• Stainless Hardware

• Wax/Cleaners

• SPECIAL ORDERS OVERNIGHT Full line of Fishing Tackle & Bait

Buy your Delaware Fishing Licenses Here!

COSTA DEL MAR

13 ATLANTIC AVE(RT. 26) **OCEAN VIEW, DELAWARE**

NO SALES TAX!

302-539-0555

410-250-0555

OPEN 7 DAYS A WEEK

www.BethanyAuto.com

always online at:

N.alltackle.com

ICE - BEER BAIT - TACKLE

Rods Reels **Combos** Rigs **Jigs**

Weights

Hooks

We have a Full Selection of Flounder Bait including Live Minis, Squid, Shiners and more!

DCEAN CITY 410.213.2840

ANNAPOLIS

888.810.7283

Seth Hetherington caught this 25.6 lb. dolphin on cut mackerel near "D" Buoy while fishing on the "Sushi".

Heather Preece from Long Neck, DE ventured out to Reef Site #10 where she captured this 4 lb. 12 oz. flounder after hooking it on a squid and minnow combination. Weighed at Rick's Bait & Tackle.

With only 2 weeks left in the Sunset Provisions Employee Flounder Fishing Tournament, Scott Lenox took the lead with this 6 lb. 1 oz. flattie caught on a live spot near Harbour Island. Scott was fishing on the "Pop Pop's Pontoon" with his wife, Kristen, who caught herself a nice 3 lb. 8 oz. flounder in the East Channel. Pictured with Scott and Kristen is their son Ryan. Weighed at Sunset Marina.

WINTER BOAT STORAGE

Call Today! 410-213-2296

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

ASK ABOUT FREE WINTERIZE PROMOTION

(Some Restrictions Apply)

OPEN YEAR ROUND!

Ocean City's Oldest Marine Service Center

HARBOR MARINE, INC.

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

FULL SERVICE MARINE DEALER

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

\$40 PER MONTH BOAT STORAGE ANY SIZE BOAT

(customers have to provide coupon to receive any discount)

AUTHORIZED SERVICING & PARTS DEALER

WYAMAHA

HONDAMARINE

Outboards

ERCURY

ANMAR

VOLVO PENTA MERCURY MerCruiser

BOATS FOR SALE

21' Angler 2100 WA

33' 2003 Grady-White 33 Express 30 Marlin 30' 2002 Grady-White 2860 Denali 28' 1997 Pursuit 28' 2003 Sea-Fox 287 CC 28' 2001 Boston Whaler 285 Conquest 25' 2003 World-Cat 250 Dual Console 25' 2000 Mako 253 Walkaround 24' 2000 Sport Craft 241 Walkaround 2460 Denali 24' 2001 Pursuit 2100 Walkground 21' 2004 Angler 2052 Walkaround 20' 2004 Trophy 19' 2004 Odyssey 1903 Millennium II 18' 2007 Maycraft 1800 Skiff 18' 2007 Monterey 180 FS

Off-Site \$144,000 T/Yamaha F225 Off-Site T/Yamaha F225 \$74,999 On Display \$27,000 T/Volvo 4.3 S/Yamaha 300HPDI On Display \$53,000 T/Mercury 225 On Display \$55,000 T/Honda BF 130 \$50,000 Off-Site T/Mercury 200 On Display \$34,999 T/Mercury 150 S/Volvo 5.7L EFI On Display \$22,000 \$34,500 Off-Site On Display S/Mercruiser 3.0L \$18,000 S/Mercruiser 4.3L On Display SOLD S/Mercury 50 On Display \$8,000

On Display

On Display

On Display

SOLD

\$18,000

410-213-9121

S/Yamaha 90

S/Mercury 60

S/Mercury

11917 Ocean Gateway • Ocean City, MD, 21842

www.rhoderiverboats.com

anywhere that anglers clean fish, the Oceanic Pier, behind

the Convention Center at 41st

Street and the South Point Boat

fish for flounder from the

towards the ocean, so you

want to fish the deep waters

close to the Inlet. The 9th Street

Pier, the bulkhead between 2nd

and 4th Streets (only when the

water slacks up can you cast

out without snagging), the

Route 50 Bridge and the

Oceanic Pier. Flounder can

also be caught in the Inlet on

the slacking tides. It's best to

walk down the cement ledge

and fish close to the Oceanic

these areas when the flounder

2009, stripers will be the fish of

the day in the deep channels.

Anglers will switch to live eels,

"It will just break my heart

Well, unless you want to

Anglers don't mind releasing

amount of those stripers are

going to be in your favorite

flounder holes close to the

draw of the Route 50 Bridge,

"What do we fish for in

Starting September 14th

Pier for the best results.

season closes?"

the bay and Inlet.

"Where's the best place to

Fish are on their way out

Ramp.

shore?"

so, fish the deepest holes, hold your breath, and think.... stripers.

If you really want to catch and keep flounder, you can take your little boat, put it on a trailer, buy a fishing license for Delaware and fish the Indian River Inlet or Bay where the flounder season is open year round. You can also get a fishing license for Virginia and take a little drive. Virginia's flounder season is also open year round but remember, Delaware's size limit is 18 ½inches and Virginia's size limit is 19-inches.

Try casting small lures such as four-inch soft bodies on lead heads or MirrOlures Rattletraps around the sandy islands in the bay, or around the pilings of the Route 90 and Route 50 Bridge and have fun with stripers, bluefish, redfish, and trout. You'll be surprised what fish might be lurking around that you didn't even know existed because you've never tried it. Tie some lightweight Fluorocarbon leader (12-20#) to your line so the leader shy fish won't be spooked when fishing shallower water places.

Tautog come back September. As the days get shorter and the bay waters start to cool, tautog return from their offshore hiding places and seek refuge in rocky areas of debris. Anglers catch them from the bulkhead from 2nd through 4th Streets, near the pilings of the Route 50 Bridge, 9th Street Pier, at the end of the Oceanic Pier and the inlet rocks. Sand fleas, green crabs, or clam all work for tautog. Flip your bait away from the rocks or bulkhead, but not so far that the tide will take it into a snag. It's an art and it takes some practice. It is a lot of fun once you get the hang of it! Tautog really fight!

Night fishing! Night fishing in September usually turns on good with stripers and bluefish. Anglers fish the Route 50 Bridge at night with swimming shad lures, lead heads with 5 to 7-inch soft bodies such as Zoom or Fin-S

Driftin' Easy

Fishing in September

September is the month I love to go fishing. The weather is almost like summer except the days are a little shorter and not quite so hot. The air is usually clear and the breezes are mild. Occasionally there is a hurricane scare, so you always have to keep your eye on Mr. Weather Channel just in case. But besides that, it's a wonderful time of year to go fishing.

Since we have a flounder closure in Maryland beginning on Sept 14th, most anglers in boats will be giving their all to catch flounder until that date. Flounder tend to stack up near the Route 50 Bridge, so anglers will be drifting from 14th Street to the draw of the Bridge on the slacking tides. Anglers also drift from the draw of the Bridge to the Inlet. Live minnows and frozen shiners tipped with a strip of squid, larger live bait such as spot, finger mullet, or peanut bunker will work for catching doormat flatties. Berkley Gulp! has become a very popular bait for flounder. However, don't just use it alone! Combine it

with a live minnow, shiner, or strip of cut bait. It works great and presents a larger bait. Experiment with the different

September is a good month to purchase a cast net and aerator bucket and search for peanut bunker and live finger Lagoons, mullet. marina basins, edges of sand bars, the Commercial Harbor and the waters around Northside Park at 125th Street and Homer Gudelsky Park are all places you can give the cast net a try. Hint: Be careful in canals in North Ocean City as debris such as shopping carts may be in the water.

Live spot can be caught on hook and line with little pieces of bloodworm on tiny hooks. The shallow waters around the

large live spot and larger sized finger mullet to catch ever Route 90 Bridge are a good increasing amounts of stripers. place to try for spot. This year Usually, this is the time of year hasn't been the best for small the anglers start fishing for spot, so if you get spot that are stripers anyway. There will too large, fillet and cut the spot also be some pretty good sized into long strips for flounder bluefish in the deep channel of bait. From the shore, places to try to catch spot for bait are Northside Park at 125th Street to have to release a big on high tide, any canal or flounder!" lagoon or marina basin around Ocean City, 9th Street Pier, hang up your boat for the year, you'll just have to get over it, FOR HELP ON THE WATER CALL enjoy fishing, and target other fish. It's really a "mind set." Boat U.S. stripers or bluefish but get all goofy about having to release flounder. Shoot, we've been releasing nice 17 3/4 inch flounder all summer anyway. Hot Dog...Hambone... Up to 75 Miles Offshore -Fishing with larger live eels or Your peace of mind with Boat U.S.* UNLIMITED lures, such as swimming shad **Towing Service!** lures, will cut back on your chances of hooking flounder. OCEAN CITY Use large size live spot and spend time fishing the inlet TOWING • DIVING • SALVAGE and just outside the inlet for stripers. Of course, a good

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 Albert Service area.

Call or go online to BoatUS.com for limits and conditions.

Fish, and Got-cha Plugs. The three hours of the incoming tide and the first hour or two of the outgoing tide after dark is good for the stripers. Bluefish will also bite during the day on Got-cha Plugs if they are schooling. Blues are a lot of fun and not bad if you eat the smaller (12-18-inch) ones and cut the dark meat out.

Surf Fishing!!! September through November is made for surf fishing. As soon as the lifeguards go off duty for the season, (after Labor except Day weekends) and vacationers are out of the water, anglers can fish all day in unpopulated areas. Stay away from Condo Row between 94th and 119th Streets while the weather is still warm. This area generally crowded stays vacationers.

Cast out finger mullet on whole finger mullet rigs for schooling snapper blues. You can also take the finger mullet and cut it into one-inch chunks and put them on basic top-andbottom surf rigs for bluefish. Hold the rod in your hand this time of year so you can feel the bites. Set the hook, and reel the fish in! Anglers fish with bloodworm or Artificial Fish Bite Bloodworm tipped with a little triangle of squid or strip of fresh mullet or spot fillet on

continued on page 17

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 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 Lineonly \$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!

The Stellars 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

PENINSULA AUTO AND TRUCK PARTS

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

Come see us for all your marine & auto needs!

Hours of Operation: Monday - Friday: 8 am - 6 pm Saturday: 8 am - 2 pm

Sunday: Closed

410-641-2520

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

Duane Douglass from Ocean View, DE was fishing in the Indian River Inlet, using sand fleas for bait, when he caught these two sheepshead. The fish weighed 12.0 and 8.4 lbs. on the scale at Hook'em & Cook'em.

www.coastalfisherman.net Driftin' Easy continued:

kingfish/whiting surf rigs with #6 hooks to catch kingfish, Norfolk spot, croaker, and small trout. Stripers also pick up in September, though catching keepers usually doesn't happen until October. Surprise catches of speckled trout, red drum, and pompano can happen in September. Surf fishing is lots of fun and VERY relaxing.

Party boat fishing! September usually sees an upswing in sea bass catches. Croaker are still around and until the 14th of September, some nice flounder should still be around! Delaware party boats will continue to catch flounder through September and into October.

Fishing in September is sweet!

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.

This 20-inch flounder was caught by Brian Askey of Columbia, PA while drifting a Gulp! artificial bait in the Indian River Inlet.

Matt Saboy from Abingdon, MD, Don Thomas from Baltimore, MD, Brian Eder of Berlin, MD and Keith Zocman from Pasadena, MD spent the day fishing at the Great Eastern Reef aboard the "Marli" with Capt. Mark Hoos and Mate Mark Hoos, Jr. and returned with a couple of flounder and a load of sea bass. The fish were caught on squid and minnows. Pictured at Sunset Marina.

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

Let-Er-Eat 45' Custom Carolina
Capt. Rod Hopkins

Bag of Tricks 35' Express, twin diesel
Capt. Glenn Butts
1-888-289-2130

Barbed Wire 31' Mako twin outboards Capt. Dean Metcalfe 717-404-3331

Ebb Tide 46' Ocean Capt. Butch Gee & Capt. Billy Gee 410-289-7473

Sea Mistress 38' Topaz Capt. Dean Metcalfe 717-404-3331

Virginia 35' Bertram, twin diesel Capt. Fred Phillips 410-746-3966 Brian Zelubowski

- * Rental Packages
- * Official Weigh Station
- * Expert Fish Cleaning
- * Fuel & Pumpout Station
- * Boat Ramp & Ship's Store

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

Yellowfin 36' Topaz Capt. Chuck Woodward 410-289-7473

Cah-Ching 35' Cabo Flybridge twin diesel Capt. Steve Martin • 410-289-7473

- * 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

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!

16' and 17'
Skiff
Rentals

Pontoon Boat 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

All tickets available up to 5 days in advance! 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

8 AM - 11 AM, Noon - 3 PM 4 PM - 7 PM Adults \$26

Children under 12 - \$18 7 Days a Week!

2009 BAHIA TOURNAMENTS

4TH ANNUAL
FLOUNDER POUNDER
Sunday, Sept. 13
Sign Up: 8 am - 9:30 am
Captain's Meeting: 9:30 am
Fishing Hours: 10 am - 4:30 pm
Weigh-Ins: 4:30 pm - 5:30 pm

24 HR ROCKFISH TOURNAMENT

Prizes for Trout, Flounder, Tautog & Open

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

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

The Galley

by Mama Jock

Mahi Fillets Jamaican Style

3 mahi fillets
1/2 cup water
4 tsp. butter
1/2 t. salt
1 medium onion, chopped fine
dash pepper
1/2 tsp. ketchup

In a large non-stick skillet place the water, butter, salt,

Delicious
and Hot!
Delivered
Right to
Your Door
OR
Your Boat

West OC/Berlin 410-641-6900

Ocean City 410-723-5400

DOUBLE DEAL

Two Large 1-Topping Pizzas Only \$20.99

Deep Dish Extra

onion, pepper and ketchup.

Add the fillets and cook for 15 minutes over medium flame.

Fish should be opaque when separated with a fork.

Remove from flame; let cool for 2 to 3 minutes.

Pour any remaining sauce over the fillets.

Serves 4.

Spinach Salad with Tuna

4 tuna fillets
Salt and pepper
10 oz. baby spinach
1 pt. grape tomatoes,
halved
3/4 cup crumbled fresh
goat cheese
1/4 cup pecans
1/4 cup BalsamicRosemary Vinaigrette

Heat broiler with rack set 4 in, from heat.

Place tuna on a foil lined rimmed baking sheet; season with salt and pepper.

Broil, without turning until opaque throughout, 7 to 9 minutes.

Let cool briefly, then flake. Divide spinach and

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

tomatoes among serving plates.

Top with tuna, goat cheese and pecans, and drizzle with vinaigrette.

Balsamic-Rosemary Vinaigrette

In a blender, combine 1/3 cup of balsamic vinegar, 1 TBSP. Dijon mustard, 1 small garlic clove, 1 TBSP. fresh rosemary leaves or 1/4 tsp. dried, 2 TBSP. water, 1/2 tsp.salt and 1/4 tsp. pepper.

Blend until smooth.

With machine running, add 1/2 cup of extra-virgin olive oil in a thin stream; blend until creamy.

Serves 4.

Flounder with Shrimp Sauce

1 1/2 lbs. flounder fillets1/4 tsp. each salt, paprika and pepper3/4 lb. sliced fresh mushrooms

Sauce:

11/2 tsp. grated onion

4 1/2 tsp. butter

4 tsp. flour

1/4 tsp. each salt, paprika and pepper

3/4 cup milk

1/4 cup chicken broth

3/4 lb. cooked medium shrimp, peeled and deveined

4 TBSP. grated Parmesan cheese, divided

1 tsp. minced parsley

1/4 tsp. dried basil

1/8 tsp. cayenne pepper

Preheat oven to 350 degrees.

Place fish in a $15 \times 10 \times 1$ in. baking pan coated with cooking spray; sprinkle with seasonings.

In a large nonstick skillet cook mushrooms over medium heat until tender.

Spoon over fish. Bake for 10 to 15 minutes.

Meanwhile, in the same skillet, cook onion in butter until tender. www.coastalfisherman.net

Stir in the flour, salt, paprika and pepper until blended.

Gradually stir in milk and broth.

Bring to a boil; cook and stir for 1 to 2 minutes until thickened.

Stir in the shrimp, 3 TBSP. cheese, parsley and basil; heat through.

Spoon sauce over fish, sprinkle with cayenne and remaining cheese.

Serves 4.

Sweet and Sour Mahi-Mahi

4 mahi fillet, skin removed and sliced into 1/2inch thick pieces

3 TBSP. oil

6 green onions, sliced

2 cups sugar

6 TBSP. corn starch

1 1/2 tsp. salt

1/2 cup sherry

6 TBSP. soy sauce

2 cups vinegar

4 cups water Panko bread crumbs

In a large fry pan, place the oil and green onions on medium heat.

In a bowl, stir together the sugar, corn starch and salt.

Whisk in the sherry, soy sauce, vinegar and water.

Add mixture to the pan with the onions and stir until it becomes translucent.

Dip the fillets into the bread crumbs and saute each side in butter; do not overcook.

Place on platter and cover with sauce.

Sprinkle with sesame seeds, if desired.

Serves 4.

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

You can find these and all past recipes on www.coastalfisherman.net.

Matt Harris from Feasterville, PA caught this 3 lb. triggerfish on a chunk of clam while fishing on the "Judith M" with Capt. Kane Bounds and Mate Anton Postnikov. Pictured at Bahia Marina.

Larry and Tom Coyle took advantage of a good flounder bite at Reef Site #10, landing these two keepers weighing 6 lbs. 14 oz. and 6 lbs. 4 oz. Weighed at Lewes Harbour Marina.

John Henry's Bait & Tackle

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

LIVE HARD CRABS

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

PEELERS & SOFT CRABS

Call for Availability

OPEN DAILY

Fri & Sat: 6am - 8:30pm Sun - Thurs: 6am - 8pm

Stop by and enter our monthly rod and reel drawing!

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

410-213-9378 (west)

www.JohnHenrysBaitAndTackle.com

Sporting some spiffy flounder fishing hats, Budd Heim and Bob Grady, both from Ocean Pines, MD caught 3 nice sized flounder while drifting live bunker in the East Channel. Budd's flatties measured 26.75 and 22.5-inches while Bob landed a 20 incher.

DOCKED AT THE OC FISHING CENTER

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

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

www.LastCallCharters.com

Plenty of parking & boat slips available!

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

This 7 lb. 1 oz. flounder was muscled in by Bruce Kidd of Rehoboth Beach, DE while drifting live minnows in the Indian River Bay. Weighed at Rick's Bait & Tackle.

Shawn Williams used squid for bait to fool this 6 lb. 1 oz. flounder at Reef Site #10. Weighed at Lewes Harbour Marina.

John Bentley from Sterling, VA landed a 9 lb. flounder while Alex Allen from Gaithersburg, MD caught himself a 7 lb. 8 oz. flounder, both while fishing on the "Morning Star" with Capt. Monty Hawkins and Mates Mike Kinder and Tucker Colquhoun. The fish were caught on an ocean wreck on flounder belly and clams. Pictured at the Ocean City Fishing Center.

Matt Maxwell from Brooklyn Park, MD caught his limit of flounder, ranging from 18.5 to 20-inches, while fishing with a spec rig tipped with minnows at the Oceanic Pier. Photo courtesy of Oyster Bay Tackle.

NOW TWO LOCATIONS TO BETTER SERVE YOU

Tax Free Shopping
Save on All
Your Tackle!

OFFICIAL AGENT FOR FISHING LICENSES

BAIT . TACKLE . SEAFOOD

Bait · Tackle
Beach Supplies

Guns · Ammo Hunting Supplies

SHIMANO

Top-Shelf Shimano Dealer

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

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

Open Daily 6am - 9pm

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

(302) 539-6243

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

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

(302) 226-8220

www.hookemcookem.com

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

Marlin - Tuna - Dolphin - Shark - Wahoo

Capt. Stave Pfeiffier

TOURNAMENT DATES AVAILABLE

Docked at the

Ocean City Fishing Center

West Ocean City, MD

443-497-1113 410-289-3232

www.cameovercharters.com

Bob Gummer from Ocean City, MD captured this 5 lb. 3 oz. flounder while fishing in the East Channel off of the bulkhead on 2nd Street. Bob hooked the 24.5-inch flattie on bunker.

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

Low Tide will not be a problem for our boat with its super shallow Draft of 9 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.

SECURE - STORAGE

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

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

TALBOT ST. AT THE BAY • 410-289-7424

High Performance, Dual-Frequency, GPS/WAAS NAVIGATOR

MODEL GP1850WF

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

Marine Electronics SALES & SERVICE

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

Danny Cox of Ocean City, MD caught this 26.5-inch, 8 lb. paralichthys dentatus while fishing with mullet in the East Channel. Weighed at Ake Marine.

- 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

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

Tim Kane from West Ocean City, MD and Jim Kane of Abingdon, MD returned to Sunset Marina with 4 flounder and 10 sea bass after spending the day fishing on the "Jezebel" with Capt. Chester Sadowski and Mate Joe Maffei. The fish were caught on squid and minnow combinations at the Great Eastern Reef.

This 19-inch flounder was muscled in by Timmy Felker from Gap, PA. Timmy was fishing with his dad, Tim Felker and used a squid and minnow combination to fool this flattie in the East Channel.

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

(circle one):1) Record fish lengths on paper during my fishing trip

Please tell us how you submit fish lengths to our survey

- 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 # o	of Summer	Flounder k	Cept:
-----------	-----------	------------	-------

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.

<u>Length</u>	<u>Kept</u>	Released		<u>Length</u>	<u>Kept</u>	Released
			ŀ			
			ſ			
			ľ			
			ľ			
			ľ			
			ľ			

Brenda Hershberger from York, PA caught this 24-inch, 5 lb. 5 oz. flounder while drifting a squid and shiner combination in the Inlet. Brenda was fishing on the "Fish Wish" with her husband, Jack Hershberger. Pictured at the Ocean City Fishing Center.

Travis Baker of Asburn, VA caught a 15.5-inch croaker while drifting a Fish Bites artificial bait around the South Jetty. Travis was fishing on the "Sherry Allison" with Sabrina, Sofia and Greg Baker.

River Vickers from Millville, DE used live spot and squid to trick this 23.5-inch flounder while fishing in the Indian River Bay.

Rich Zegles of Cumberland, MD (right) caught and released his first white marlin while fishing with Jonathan Staehle, Reese Vest and Ted Staehle. The fish was hooked in 50 fathoms inside the Poor Man's Canyon.

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

Delaware Fishing Report

by Rick Willman

Hi folks. Fishing slowed a bit after "Hurricane Bill" but it looks like the fish are getting back on track. Back bay flounder fishing is still fair to good, mostly on the outgoing tide. Minnows, squid, frozen shiners, live spot, and of course Berkley GULP! have all been good choices of bait. Fishing the deeper holes and channels will lead to a more successful outing.

Fishing in the Indian River Inlet is also producing its share of flounder. Stripers are being caught in the inlet, although most of the success has been at night or early morning hours. Bluefish seem to be quite plentiful, especially during the incoming tide. Croakers are also scattered throughout the iInlet and back bays. If you are getting a lot of hits but can't get

Jimmy, Johnny and Andrew Coffiey from Wilmington, DE and Ken Harwank from Shickshinny, PA were fishing around "B" Buoy when they caught these 12 keeper flounder on cut sea robin. The largest flounder weighed 6 lb. 10 oz. on the scale at Hook'em & Cook'em.

a hook in a fish, try switching to a #6 or #8 hook and smaller bait because you are probably into the croakers.

Anglers fishing the suds from the beaches are picking up kingfish, spot, croaker, and blues. Sharks are still in the surf at night. Bottom bouncers are picking up croakers, flounder, blues, and sea bass anywhere from just off the beach to Site #10, Site #11 and around "DB" and "DA" Buoys. I know that's a big area, but fish have been scattered throughout and fisherman have been successful in all those areas.

Offshore action has been slow unless you are fishing the

canyons for white marlin or dolphin. Inshore action has been more productive as dolphin, Spanish mackerel, false albacore, and bonito have been trolled up anywhere from Site #10 to the Delaware Lightship. John Klerlein trolled around Site #10 and caught Spanish mackerel and false albacore.

After talking to Dan at Henlopen Bait and Tackle on Savannah Road in Lewes, DE, I was informed things are pretty much the same with croakers scattered everywhere and flounder being in all the usual spots. The Anchorage and areas of structure are the most productive. There has been a bit more bluefish action for those fishing from the sand.

Ron at Rattle & Reel Sporting Center reported plenty of croaker throughout the back bays and flounder in the Indian River Inlet. Massey's Ditch is still giving up flounder along with croaker and spot. Nighttime fishermen will find stripers on the prowl during the late night hours. Ron also reported that stripers are cruising the inlet at night and in the early morning hours.

While talking to Bert at Hook'em & Cook'em Bait and Tackle at the Indian River Marina, I was informed that the white marlin action has been pretty hot in the Baltimore and Wilmington Canyons. Anglers on the "Boys Toy" released 5 whites, and the "Fish Whistle" released 6 during a trip this past week. Dolphin are also being caught in the canyons.

Inshore action had croaker found just about anywhere that was wet. Reef Site #10 and Site #11 are producing keeper flounder and the sea bass sizes are improving. The buoy line from "DB" Buoy to "DA" Buoy is also providing good flounder action and improving sea bass. Headboat fishing on the "Judy V." and the "Capt. Bob" has given patrons some muchimproved activity. Bert said that there are lots of fish so now is the time to get on board. The Indian River Inlet is giving up flounder, stripers, and bluefish.

DANA LYNN: 46' Carmen
MEGA-BITE: 38' Rampage
REELESCAPE: 38' Sonny Briggs

MEGA-BITE: 38' Rampage
REELESCAPE: 38' Sonny Briggs
RUSTY REEL: 38' Topaz
ON DELIVERY: 33' Custom
AMETHYST: 33' Pacemaker

Capt. Bob Smallwood (302) 229-6574 danalynnchart@comcast.net
Capt. Tom Murphy (410) 207-7130 tom@chartermegabite.com
Capt. Mike Baniewicz (610) 585-0392 mike@reelescapefishing.com
Capt. Mike McGeehan (717) 476-4035
Capt. Mike Rivera (443) 463-7849 ondeliveryspf@aol.com
Capt. Paul Henninger (302) 934-8119 amethystcharters@aol.com
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

www.coastalfisherman.net

John Bowman on the "Reef Runner" captured an 11.2-pound flattie using bunker for bait. According to Bert, the surf fishing action has picked up a bit with fair to good action on the blues, kingfish, and spot. Sharks are being taken at night.

From Bill's Sport Shop on RT #1 in Lewes we are reminded fishing should be on the upswing and the recent storms could change things and make fishing even better than it has been.

Gary Cook and his dad, James, caught 40 flounder with 5 keepers, all at 19" in the Indian River Inlet using GULP! Alive new Penny Shrimp and chartreuse Swimming Mullet. Flounder and croaker are being caught by anglers fishing Sites 6, 7 and 8, in the Anchorage near "G" Buoy and around the Outer wall.

The Canyons are producing dolphin and marlin on ballyhoo and plastics but the tuna were scarce.

Charter and headboat action has been fairly productive. Capt. Carey Evans on the "Grizzly" headed to the tilefish grounds and had a nice mixed bag of golden and blue line tiles up to 30 lbs. Captain John Nedelka of the "Karen Sue" out of the Indian River Inlet has boated a mixed bag including false albacore, bonito, Spanish mackerel and dolphin. Captain John was fishing the ridge east of "A" Buoy. Captain Paul Henninger on the "Amethyst" went to Site #10 and the Old Grounds and boated croaker, sea bass and flounder. Captain Paul trolled outside "A" Buoy for false albacore, bonito and Spanish mackerel. On another charter, the "Amethyst" went to the 19 Fathom Line and hooked into tons of skipjack.

The surf is producing kingfish, spot, croakers, and blues on small hooks with finger mullet, Fishbites and bloodworms.

Joe Morris at Lewes Harbour Marina said Tropical Storm Dan didn't have much of a punch, but its passing still slowed fishing activity over the weekend due to a lingering large southerly swell. A few boats made it out onto the Delaware Bay on Saturday afternoon, and reported croakers and some flounder at the Star Reef Site. Spot were plentiful and cooperated in the Lewes Canal, Broadkill River, and around the Cape Henlopen Pier. Pieces of bloodworms, nightcrawlers or Fishbites on sabiki rigs did the trick. Earlier in the week, flounder catches were good. Larry and Tom Coyle worked Reef Site #10 in the ocean Tuesday, and were rewarded with their limit of nice flatties, including Larry's 6.2 pounder and Tom's 6.9 lb. fluke. Joe Walker and crew drifted Site #10 on Wednesday, and returned with a 16 flatfish limit. Bobby Bryant boated the biggest, a 6.2 pounder.

Inshore wrecks have been holding triggerfish. Captain Tony Vansant and friends hit a snag on Fenwick Shoal for 30 triggers, and then stopped by Site #10 for nine quality fluke to top off the box.

Trollers pulling spoons in clean water between "DA"

Feyer September 2, 2009 Coastal Fisherman Page 31 few Buoy and Delaware Light the found a mix of false albacore, day bonito and Spanish mackerel. The Many inshore lumps and structure changes between 10 and 20 fathoms held the same the assortment of gamefish that ever, could be tempted by trolling small, flashy lures.

Offshore trolling boats encountered good numbers of billfish. White marlin were numerous between 60 and 70 fathoms inshore of Baltimore Canyon. Crews told of several shots and multiple releases on many trips. Whites showed up at other locations along the edges of the Wilmington, Poor Man's and Washington Canyons as well. This is about the same time that last year's fantastic white marlin action took place, and maybe we're in for a repeat performance.

'Til next week, have fun, be safe and have a great Labor Day weekend!!!

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

Arts on the Dock Thursdays

– 8 p.m.

Ucean City's Premier Charter Fleet

Make-up Charters Available \$325 - Over 200 Booked in 2008! www.OCFishing.com

Over 170 slip marina with pool

Plenty of dockside parking

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

Bill\$ 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 BeeBay Flounder Fishing Daily 40' Custom Capt. Bob Gowar

Morning Star Year Round Party Boat Fishing Capt. Monty Hawkins

MARINA STORE

Tim Wilson from Mifflintown, PA, George Campbell of Port Royal, PA, Jan Wilson from Mifflintown, PA and Louise Campbell of Port Royal, PA caught 4 keeper flounder, a couple of croaker, a bluefish and a weakfish, all while fishing on the "Get Sum" with Capt. Nick Clemente and Mate Tyler Hasenei. The fish were caught around the South Jetty on peanut bunker. Pictured at the Ocean City Fishing Center.

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

Whittington Marine Const.

Piers, Pilings, Bulkheads, Boat Lifts & Repairs

5945 HORNS PT. RD., CAMBRIDGE

MHIC #20896

Brent Hardesty of Baltimore, MD was fishing with his dad, Bryan Hardesty in the Inlet when he hooked into this 19-inch, 2 lb. 8 oz. flounder. Brent was using live minnows for bait.

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

www.AkeMarine.com

John Doak released this small blue marlin while trolling a blue and white cedar plug in 50 fathoms between the Baltimore and Poor Man's Canyons. John was fishing on the "Hot Topic" with Al

Patti Silvani of Keansburg, NJ celebrated her birthday by going fishing on the "Morning Star" with Brian Panek of Freehold, NJ, Bruce Worth of Keansburg, NJ, Julie Silvani of Seaford, DE, Capt. Monty Hawkins and Mates Rich Silvani and Mike Kinder. Bruce just beat out Patti's 5 lb. flounder with his own 5 lb. 8 oz. flattie. All of the fish were caught at the Bass Grounds, with Julie's croaker hitting on clam and the flounder and sea bass hooked on strips of croaker. Pictured at the Ocean City Fishing Center.

Photos Videos Current & Back Issues

Weather Fishing Report

Records

www.coastalfisherman

Recipes Charter Boat Directory

Tides

Tournaments Regulations Citation Sizes

Sisters Beth Tyson of Delmont, PA and Amy Harris from Hebron, MD were fishing on the "Morning Star" with Capt. Monty Hawkins and Mates Tucker "The Great Bluefish Slayer" Colquhoun and Rich Silvani when Beth landed this 19.5 lb. cobia and Amy caught a 5 lb. 4 oz. flounder. The cobia hit a croaker fished from a kite, while the flounder ate a strip of cut croaker. Pictured at the Ocean City Fishing Center.

DELAWARE REGULATIONS

(State Waters Only)

BLACK DRUM
No Limits

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

BLUEFISH
No minimum size
10 per person/day

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

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

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

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

SHEEPSHEAD No limit

SPECKLED TROUT

12" minimum No creel limit

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

CROAKER
8" minimum No creel limit

WEAKFISH
13" minimum 6 per person/day

HIGH PERFORMANCE TACKLE

JAPTAIN MACS West of

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!

Sea Striker Aires
Combos
Great for Rockfish

Great for Rockfish, Speckled Trout and

Flounder **\$84.99**

Rod, Reel & Line

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

email us at captmacs@ymail.com

GULP! HEADQUARTERS

THE LARGEST SELECTION OF GULP! PRODUCTS IN THE UNIVERSE

Berkley Gulp!®

Over 60 Different Baits at \$7.99/bag

Berkley Gulp! Alive!®

Over 35 Different Baits at \$20.99

Penn Slammer SL2050 SU60 6' Rod \$49.99!

- 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

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

Bay Flounder Fishing Daily

LIVE ENTERTAINMENT 4-9 PM NO COVER!

Friday, September 4th: **Cross Roads** Saturday, September 5th: **Johnny Bling Sun & Mon, Sept. 6 & 7th:** Mary Lou

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

Ward Parkin and Russell Applegit of Ocean Pines, MD trolled from the Bow Mariner wreck to the Poor Man's Canyon and ended up going 2 for 4 on white marlin. All four of the fish were caught on pink skirted ballyhoo in 85-degree water aboard the "Toy Boy".

Paige Redden and Alyssa Schiffer caught a bunch of croaker while fishing in the bay behind Ocean City. All of the fish measured at least 12-inches with the largest coming in at 14-inches.

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

302-732-3210

- Offshore & Inshore Supplies Fresh Water Supplies
- 30909 Vines Creek Rd.
- Hunting Supplies Deer Corn
- Dagsboro, DE 19939
- Accessories and Sea Glass **Jewelry for the Ladies**
- Open Daily 5 a.m. Thurs, Fri & Sat open 'til 9 p.m. · NASCAR Items

CALL FOR BOAT REPAIRS

www.alwayslatesportfishing.com

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)

Christine Shamblin and Ken Millburn, both from Bethesda, MD took a half day trip aboard the "Restless Lady" with Capt. Todd Kurtz and Mate Sean Welsh, returning with Spanish mackerel, bluefish and false albacore. The fish were caught while trolling spoons at the First Lump. Pictured at the Talbot Street Pier.

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

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

CAPT. FRANKY PETTOLINA

410-251-0575 (CELL) surveyfp@yahoo.com

Varina Erono

VI MARENTO

Loaded and READY TO FISH WILL TRADE! \$470K OR BEST OFFER

Twin 825 HP Se

1200 Manns, Many Updates Will Trade! \$699,000

Call Johnny Wise

Competitions of all sorts

they formulated each rule.

Chum Lines

by Mark Sampson

A couple weeks ago, a client asked how we've been doing in the tournaments this year. When I told him that we don't fish any tournaments he was shocked. "I thought you charter captains fished all the tournaments for extra money!" Obviously the fellow wasn't exactly up to speed on the tournament situation, because if he was he'd know that fishing "every tournament" here in Ocean City is darn-near

an impossibility unless you've got a lot of money, a lot of free time, and 2-3 boats of various sizes at your disposal - there's just too many tournaments targeting too many types of fish. Maybe it's because I've got the "boat" part of the equation covered that the "money" and "time" components continue to be elusive and keep me from being a part of the "tournament

Then again, while it might seem almost sacrilegious for me to admit this (being as I've been a director of one of the events for 30 years) I don't fish tournaments anymore because I simply don't enjoy competing against other anglers or being a part of all the hoopla. Not that there's anything wrong with participating in ethical and well-run competitions, in fact I'm glad so many folks don't feel the way I do because that's keeps our successful - it's just not for me.

Big fish, little fish, inshore, offshore from the beginning of June until Labor Day, scarcely a week passes that there isn't at least one or two species swimming around with a bounty on their heads and plenty of anglers eager to signup for a chance to stand on the winners platform and pose for the cameras with a trophy and an oversized (fake) check that might represent sufficient funds to cover next months car payment or in some cases enough cash to buy a nice home - a VERY nice home!

Of course, like any competition, fishing tournaments have their rules, which for some events are as simple as; "catch the fish and tell us how long it measured or how much it weighed", while other tournaments go into much more detail with guidelines that stipulate what kind of baits may be used, where anglers are allowed to fish, what type of hooks or line

will be. Of course without rules you've got no event, just a freefor-all to see who can grab the golden ring first (or maybe who's got the best right hook!) so all competitors must be ready for the fact that if they going to enter tournament, any tournament, they are going to have to agree to play by whatever rules the tournament committee has set forth. If they say you must use circle hooks then you use circle hooks. If they say no lines or teasers in the water until 8:30 then nothing goes in until 8:30. If they say all anglers must wear blue and pink socks then ... well you get my point. When I hear anglers complain about tournament rules, all I can say is, "As long as the rules were set before anyone paid their entry fee and signed up for the competition then no one can really gripe, because if they don't like the rules, then they shouldn't enter the event. It's

must be used. Some even

regulate the size of boats and

how long a fish can be played

before it's either landed or

speaking, the greater the value

of the cash or prizes given out,

the more demanding the rules

disqualified.

Naturally, directors must enforce the rules they set forth, otherwise it can compromise severely legitimacy of the event, not to mention possibly land them in court. Of course, the published rules provided to fishermen before an event cannot take into account every variable that occur, so tournaments have their own appointed judges to settle disputes that require some kind of interpretation of the rules. In many cases, the judges are a part of the tournament committee who actually came up with the rules in the first place. So unlike our Supreme Court Justices who must interpret what our country's founding fathers intent was when they penned Constitution and Bill of Rights, tournament judges typically

seem to bring out the best and worst in people and fishing tournaments are certainly no different. In 35 years of being a part of fishing tournaments either as an angler, captain, or director, I've seen anglers helping their competition in all sorts of ways from providing fishing information, helping with mechanical breakdowns, rigging tackle, acquiring bait, and sometimes even tipping them off to where the fish are located. The flip-side is that I've also seen competitors act like spoiled children when things aren't going the way they think they should. Cussing, shouting, throwing "hissy-fits" before crowds of men, women, and children isn't exactly what most would consider an example "good of sportsmanship." I once had a fellow who was absolutely livid as he complained to me after our award presentation. According to him, we gave too much recognition to the angler who caught the winning fish and not enough to himself who was a part of the crew and helped rig the baits and run the boat. The sad thing about his complaint was that the angler was his very own 12-year-old son. Like I said, fishing tournaments aren't much different from most other events. Crowd enough people in the same arena and you're sure to have a typical crosssection of humanity - the good,

Anyone who has run a "money" tournament painfully aware that when it comes to divvying out the cash at the end of the show they better be 100% accurate on who-gets-what or there is going to be hell to pay. When the fishing is over and it's time for "pay day", anglers who fished hard and played by the rules can (perhaps rightfully) become quite upset if they think they're being shortchanged so much as a penny, and woe be it to the

410-289-2602

www.oceanicpier.com

Will Kennington of Allen, MD caught this 9.1 lb. dolphin while fishing on the "Predator" in the Baltimore Canyon.

Cory Nicholas of Minersville, PA, Diana Baker from Kutztown, PA, Michele Thornton from Clairton, PA, Allison Miller of Freeland, MD, Eddie Posey from Weston, WV and Brandon Morfoot from Upperco, MD had a nice catch of flounder after fishing on the "Happy Hooker" with Capt. Steve Whitlock. All of the fish were caught on shiners and sand eels in the bay behind Assateague Island. Matthew Davis from Fredericksburg, VA caught himself an anchor on 20 lb. test. Pictured at the Talbot Street Pier.

MARYLAND REGULATIONS

(State Waters Only)

BLACK DRUM
16" minimum 1 per person/day

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

BLUEFISH 8" minimum 10 per person/day

CROAKER
9" minimum 25 per person/day

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

WEAKFISH
13" minimum 6 per person/day

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

SUMMER FLOUNDER
18" minimum 3 per person/day

SPECKLED TROUT

14" minimum 10 per person/day

STRIPED BASS
28" minimum 2 per person/day

SHEEPSHEAD No limit

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

CATCH A POACHER

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

IT'S ILLEGAL

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

REWARD

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

REPORT A POACHER Call Toll-Free: 800-635-6124

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

MARLIN MAGIC

SPORTFISHING CHARTERS

 $\cdot MARLIN \cdot \cdot \cdot TUNA \cdot \cdot \cdot DOLPHIN \cdot \cdot \cdot WAHOO \cdot$

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. Fish Memory Maker.com

To the Circumstate of the Circum

Winner 2008 Tuna Tournament

email: FishMemoryMaker@comcast.net

Chris Rozsas of Bishopville, MD was fishing with his dad, Tom Berry, when he caught this false albacore on a trolled cedar plug. The anglers were fishing on the "Booked Up" and also caught mackerel during their trip to some inshore lumps.

Jermaine Purnell caught this 18.5-inch, 2 lb. flounder while using shrimp and peeler crab for bait in the bay behind Assateague Island. Weighed at Buck's Place.

Double Lines continued:

tournament directors who make a mistake and assign winnings to the wrong team.

That brings us back to the tournament rules and how they're enforced. In many big money events these days the rules state that teams which end up in the winners circle must subject themselves to lie detector tests to help prove that they didn't break any rules when they were on the water and out of public view. This requirement in itself should help to keep a lot of anglers honest. But I surely wouldn't want to be in the position of a tournament director who has a winning fish caught someone who ends up failing the polygraph. What do you tell the guy? "Sorry bud, you caught a nice fish and no one is suggesting that that you broke any rules, but that machine over there either doesn't like you or thinks you're lying about something so we're going to have to disqualify you from the event, take your boat, your dog, and ban you from

September 2, 2009 Coastal Fisherman Page 45 ever fishing again!"

That's a tough corner that I'm sure no tournament director would want to be in. But then again, "the-rules-are-the-rules" and if it's written and published what will happen if the machine doesn't like your answers then I guess that those running the show have an easier way out – though I'd expect they'd still end up in court over the matter.

Moral of this Tournament fishing isn't for everyone and there's nothing wrong with that, but if you do enter a tournament make sure you read the rules very carefully and follow those rules precisely, and if you're a tournament director make sure your rules are clear and cover as many scenarios as you can imagine - and always have a plan to handle the unexpected cases that will surely come along.

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

AUTHORIZED DEALER FOR:

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

302.945.9525

COME SEE US FOR LIVE BAIT! Extensive live bait tanks on the premises • 7 days a week

Live/Frozen Inshore & Offshore Baits All types of tackle • rigs • lures • hooks crabbing equipment & supplies Hunting & fishing licenses • Marine supplies

HUGE OFF SEASON DISCOUNTS

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

Ship To Shore

by Pat Schrawder

PREPARING FOR AN EMERGENCY

If you have prepared your boat well for unexpected events, you will likely have stashed away somewhere a first aid kit to take care of any minor cuts, etc. But have you considered making up an electronics first aid kit? If not, it is a great thing to do and here are some suggestions for what might be included.

One of the most common occurrences with your marine electronic equipment is a blown fuse. How frustrating it can be to have something not even power on just because a fuse has blown and you don't have any replacements. Changing a fuse is generally a very simple

procedure so why not keep an assortment of them with you. Most fuses are common variety AGC glass fuses that come in varying amperages. I would suggest keeping two or three of the following sizes: 5, 10, 15, 20 and at least one 30 amp. If you want to take the time, obviously you can check all the items on your boat to see what type and size fuse they use. If you have the manuals that came with the equipment, it will tell you. It's a good thing to make a list of your equipment and the size fuse it uses. Store that along with the spare fuses.

Whatever you do, DO NOT roll up a little aluminum foil and use it to bridge the gap of a fuse unless you have absolutely no other choice.

The "foil" fuse is a common "fix" that has been used but it is not a wise choice. You have to remember that the fuse is installed for the purpose of protecting equipment from further damage and using too large a size fuse or using that "foil fuse" that has unlimited amperage can allow current to flow and damage your equipment reasonable repair. There are cases, however, when a fuse blows because it has fatigued or your system has caused a surge. In those instances, fuse replacement with the same size is the appropriate solution. Before changing a fuse, however, remove it from the holder and look to see if it is "blown". In some cases, a small amount of corrosion on the fuse and/or its holder will cause the same effect as a blown fuse. This can be remedied by lightly sandpapering the holder and the ends of the fuse and then spraying it with an anticorrosion chemical.

This brings up two more items for your electronics first aid kit. That is one sheet of finer grade sandpaper and the other is that spray can of anti-corrosion compound. Personally, I like CRC 2-26. It is much lighter than WD-40 and safer for use on more materials. You would be surprised how many places these two simple items can be used effectively.

Also obvious for your kit is an assortment of screwdrivers or, better yet, one of those that has changeable blades. The important thing here is to make sure you have included small blades electronic equipment typically uses smaller screws. They also often contain hex head screws so be sure to include one of those packs that has several choices of hex head driver blades. Along with those screwdrivers, you'll want to include some pliers but they don't need to be large ones at least for your electronics.

Another obvious item would be a miniature flashlight and replacement batteries. Getting into some of those small places where your electronics have been installed can be tedious at times, particularly if they have been flush mounted.

Standard items to be included would also be an assortment of terminal ends and/or "butt" connectors along with a set of crimpers to apply them. This will enable you to make a wire splice if needed or repair a prior connection that may have gone bad or simply pulled apart. I would keep at least one roll of electrical tape in my kit. Tape has multiple uses and makes a good temporary repair as well as providing insulation to keep wires or connections from touching each other. You can use house wiring "screw type" splicers but they are only good for a temporary fix as they allow corrosion to set

Over the years, manufacturers have developed wonderful new display screens that are much improved when it comes to glare and visibility in bright sunlight. However, they have a coating that can be destroyed if you clean it with conventional methods such as Windex or soap and water. They need to be wiped clean with a special micro fiber cloth. Many manufacturers will include one of these cloths with their equipment. If not, you can pick up one at the local automotive outlet. Definitely put it in your electronics first aid kit and use it often.

Assemble all of these items and put them in a plastic container that is stored in a very accessible place on your boat. It may sound like a lot of items, but it really doesn't take up much space. Hopefully, you will not have to use most of them but the one time you do, you will be glad you had it on hand. And, of course, if you use any of the disposable items, make sure you replace them when you get back to the dock.

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

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

OPEN YEAR ROUND

Here is a tackle shop you will want to check out!

One of the largest inventories on the Eastern Shore!

Fully stocked for the surf fisherman, jetty jockey, bay fishing, inshore and off shore

OVER 2,500 FISHING RODS

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

HUNDREDS OF FISHING REELS

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

LARGE SELECTION OF FISHING CLOTHING FOR ADULTS AND KIDS

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

VEHICLE ROD HOLDERS AND PIER AND SURF CARTS

SUNGLASSES

Calcutta, Costa Del-Mar

CLAMMING AND CRABBING SUPPLIES

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

BILL'S SPORT SHOP & BETHANY BLUES 2009 STRIPER TOURNAMENT

October 15 to December 4 • Open to all • Fish Anytime, Anywhere in Delaware \$75 Entry Fee • Cash Prizes! 1st Place \$1,500

Friday Nights - Free 2 Hour Buffet • Weekly Door Prizes Including Half Day Charters!

302-645-7654

www.BillsSportShop.com billsss@comcast.net

• MARLIN • TUNA • DOLPHIN • SHARK • WAHOO

oc's Finest Charter Fleet

410-213-9600

877-514-FISH (3474)

SUNSERMARINA

12911 Sunset Ave., OC MD

PUMPIN' HARD 66 66' Blackwell Capt. Dan Burt

Make-up Parties Arranged!

Book your charter online!

www.OCSUNSETMARINA.com

64' Weaver Capt. Rick Carney

BILLFISHER 62' Paul Spencer Capt. Jon Duffie

RHONDA'S OSPREY

59' Custom
Capt. Joe Drosey

PUMPIN' HARD 58' Blackwell Capt. Gary Stamm

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

ESPADON
58' F&S
Capt. Sylvain Cote

MARLIN MAGIC 56' Viking Capt. Marty Moran

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

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

SEA WOLF 41' Albemarle Capt. Ron Callis

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

WAVE DANCER
39' Venture
Capt. Jeremy Blunt

CLEAR SHOT
33' Rampage Express
Capt. Tony Battista
Capt. Bill Kneessi

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

South Florida BAITMASTERS 2010 PREBOOK RESERVE VOLIRS 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

fiddlers dangled along the structure of the CBBT. Spadefish are also lingering in these same areas.

The king mackerel bite is still not what it has been over the last few years, but September and October are often good months for kings, so anglers are still hopeful. Nice sized Spanish mackerel are providing good action from the middle Bay on out to the Chesapeake Light Tower. anglers encountering gaffer mahi pushing to 20-pounds along the CB Buoy line and the Tower Reef areas lately.

According to Chris' Bait and Tackle, tarpon action is still non-existent this week. Tarpon experts fear that more bad weather could mark the end of this year's already bleak sliver king run.

Deep droppers are still faring very well off Virginia. The Rudee Inlet headboats continue to bring home content anglers toting limits of big tilefish, rosefish, and grouper. Several citation bluelines over 10-pounds are in the mix.

Amberjack are available at the South Tower and offshore wrecks. Jack Crevelle's will show on the Light Tower within the next few weeks.

Offshore, billfish are still at the top of the list, with scattered wahoo, and bailer and gaffer dolphin being good consolation prizes. Sailfish in particular have been congregating from southeast of the Cigar to the 800 line in around 20 to 100 fathoms. Swordfish will become more common as waters cool. An angler fishing aboard the "Rudee Angler" skippered by Captain Mark Sterling lost a 250-pound sword alongside the headboat this week.

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

by Dr. Julie Ball

Yet another tropical disturbance threatens fishing continuity along the Mid-Atlantic coast. Danny could make this weekend a wash for anglers, but the late summer fishing trend should pick up again after the weather clears. Right now, many summer species are preparing to migrate out of the area, while the fall residents are making their debut. This can make it

target. Most are choosing cobia and flounder as they both group in the lower bay, making easy targets.

Cobia is a sure deal as they crowd along bridge pilings and lower bay buoys, with more fish now reported in open water. Pods of fish are appearing on the surface as they prepare to exit bay waters. Reports indicate good numbers of cruising fish outside Little Creek Inlet, along the entire Baltimore Channel, and near York Spit. Chummers and anglers are still catching decent fish in the usual hot spots with cut bunker. John Wandrick of Cape Charles scored with a 63-pounder on cut bait while fishing near Buoy 16 last week.

Flounder action is up and down lately, but any rain and wind from Danny could push the action to the downside. On good days, anglers are finding enough keepers to hold their interest. Nice flatfish are coming from deeper channels and lower bay structures. The High Rise, the bend at the 3rd Island, the

American Global Yacht Group

www.agyg.com

are the popular flounder spots lately. Both live bait and stripped bait are working well. Craig Miller of Norfolk weighed in a 7-pound, 4ounce doormat he tricked at the CBBT on a live croaker. The lower bay inlets are also giving up some keeper fish, with many ranging up to 22inches in both the Lynnhaven and Rudee Inlets. If you prefer not to fight the crowds, decent flatfish will begin showing on inshore and offshore wrecks soon. Nice keeper sized seabass are also providing good action on many offshore

Bull reds are still roaming the lower bay shoals, as well as the 3rd and 4th Islands of the Bridge Tunnel. Surf anglers are also pulling big bulls out of the surf along Smith Island, where Henry S. Jones, Jr. of Cape Charles landed and released a pair of reds stretching to 48 and 49inches.

structures.

Decent spot are showing in Lynnhaven and Rudee Inlets, and scattered around the lower Bay. This action should only improve over the next few weeks. Croaker weighing up to 2-pounds are hitting near the four islands of the CBBT, off the Concrete Ships, and the near the Cell.

Puppy drum are still active in the shallows. The best locations are the Lynnhaven and Rudee Inlets, with speckled trout also showing promise on the Poquoson flats Hungar's Creek. Backwater casters reporting nice sized pups on live bait, Gulp! Swimming Mullets, and cut bait.

Trigger fish are gaining even more momentum, while diehard sheepshead anglers sneaked by with scattered catches up to 12-pounds last week. Both triggers and

PUMPIN HARD

Sportfishing Charters=

Pumpin' Hard 66 66' Blackwell

Pumpin' Hard 58' Blackwell

Fish With Us!

MARLIN • TUNA • DOLPHIN • SHARK

Sunset Marina, Ocean City, MD

CAPTAIN DAN BURT • CAPTAIN GARY STAMM

410-726-1353

FISHERMAN

Heaviest Fish of the Year

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

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

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

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

Some big flounder have been pulled out of the Indian River Inlet lately as shown by the 7 pounder caught by Mike Amrhein from Felton, PA. Mike was fishing on the "Mullet Head" and used live mullet for bait. He also landed two other flatties, measuring 18.5 and 19.5-inches. Weighed at Fenwick Tackle.

The Original

rab Alley Restaurant & Bar is Back!

Featuring fresh fish & local recipes

Crabs are back!

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

Fresh Catch of the Day Available Daily Weekday Lunch Specials \$4.95 - \$6.95 Happy Hour 12-6 pm daily

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

\$16.95 DAILY DINNER SPECIALS *ALL-YOU-CAN-EATS STARTING AT \$24.95*

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

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

410-213-7800

Open Daily 11 a.m.

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

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

BLUE SHARK

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

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

BLUEFIN TUNA

1 BFT per vessel/year 73" and greater **Curved Fork Length**

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

LONGFIN TUNA No minimum length No bag limit

Cedar Creek Marina 100 Marina Lane Milford, Delaware

www.cedarcreekmarina.com No Sales Tax

In Delaware!

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

2 Stroke & 4 Stroke 2.5 - 350 HP **Factory Trained Certified Techs Your Repowering Specialist**

PARKERS IN STOCK

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

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

Colby Roy Hook (right) caught this barracuda in the Wilmington Canyon while fishing on the "Just Reel-Ax".

Jake Lathroum of Bishopville, MD caught this 15 lb. dolphin and released his first white marlin while fishing on the "Toplesss" with his dad, Scott Lathroum, Scott Steele, Glenn Steele, Capt. Chris Martin and Mates Matt Mosley and Gar Wormer. Both fish were hooked on trolled ballyhoo near the 840 line in the Washington Canyon.

Duncan Westmoreland and Fred Hurwitz of Bethesda, MD caught these 3 flounder while fishing in the bay behind Assateague Island aboard the "UT-O" with Capt. Dave McKay. The fish were caught on Gulp! Swimming Mullets. Pictured at the Ocean City Fishing Center.

ASMFC Weakfish Board Initiates Addendum to Address **Stock Decline**

In its report to the Atlantic States Marine Fisheries Commission's Weakfish Management Board, independent panel of scientists endorsed the 2009 weakfish assessment management use. The Review Panel confirmed that stocks are at an all time low and current fishery removals unsustainable under existing stock conditions. It agreed with assessment's stock that conclusions weakfish abundance has declined markedly, total mortality is high, non-fishing mortality has recently increased, and the stock is currently in a depleted state. Given these findings, the initiated Board Draft development Addendum IV which will propose a range of options to reduce fishing mortality, including complete harvest moratoria and limited bycatch only fisheries.

"While the Board has been aware of the decline in weakfish landings over the past ten years, conflicting signals in the stock assessment models employed in the past confounded decision making. This peer review panel found the methodology acceptable and agreed that the stock is in dire condition," stated Board Chair Roy Miller. "Given the condition of the stock, the Board has decided to accelerate its management process and prepare a draft addendum for public comment in early fall. considering Upon public comment and final action on the addendum, the Board will have the option to implement the addendum's measures through action emergency November."

The weakfish stock is depleted at an all-time low of 2.9 million pounds (1,333 metric tons), far below the proposed biomass threshold of 22.4 million pounds (10,179 metric tons). At this stock size, recent fishery removals (landings and discards combined), estimated at 1.9 and 1.8 million pounds in 2007 and 2008, respectively, represent significant proportion of the remaining biomass. While the decline in the stock primarily results from a change in the natural mortality of weakfish in recent years, it is further exacerbated by continued removals by the commercial and recreational fisheries.

Natural mortality has risen substantially since 1995, with factors such as predation, competition, and changes in the environment having a stronger influence on recent weakfish stock dynamics than fishing mortality. Given current high natural mortality levels, stock projections indicate that the stock is unlikely to recover

Sherrie Strausser of Coal Twp., PA used a shiner and squid combination to hook this 21-inch flounder just outside the Ocean City Inlet. Sherrie was celebrating her wedding, held 2 days prior, with Capt. William Kuzmick and some friends.

> STOP FIGHTING UNRULY SEAS LET SIMRAD DO THE STEERING

rapidly, even under a harvest moratorium. In order to rebuild the stock, total mortality will need to be reduced, although this is unlikely to occur until natural mortality decreases to previous levels. On a positive note, juvenile abundance surveys indicate that young-ofthe-year weakfish continued to be present in numbers similar to previous years, suggesting that recruitment at this point has not been severely limited in spite of low stock size.

The Board has placed the Draft Addendum on a faster timeline than standard addenda. Staff and the Plan Development Team prepare a draft for Board review and consideration in mid-September. If approved, the draft will then be made

Complete set of Turn Patterns - including Depth Contour Tracking Full Rate of Turn Control provides smooth and precise turns in any

No Drift Course - maintain set course over ground even in severe

wind and current conditions For inboard or outboard applications available for public review and comment. It is anticipated that the majority of states will be conducting public hearings of Draft Addendum IV in October; a press release will be issued on those hearings once information is available. The Board will meet again in November to consider public comment and take final action on the Draft Addendum. Under Commission procedures, the Board may opt to implement Addendum under emergency with action, approved measures taking effect immediately upon Board action.

For more information, please contact Nichola Meserve, Fishery Management Plan Coordinator, at (202)289-6400 or <nmeserve@asmfc.org>.

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

12808 Harbor Rd. West Ocean City, MD

Autopilot may be the last thing you put on your first boat but it's often the first thing you'll

look for on your next one!

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

Factory Authorized Dealer

Polphin... 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

ww.fortunecookiecharters.com

Francis March from Manheim, PA used a Zoom and minnow combination to fool this 6 lb. 12 oz. flounder while fishing at Gull Island. Weighed at Rick's Bait & Tackle.

Choptank River •

Ocean City **YELLOWFIN**

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

RESTAURANT ASSOCIATION OF MARYLAND'S 2009

FAVORITE RESTAURANT!

LAST DAY FOR REGULAR BUSINESS SATURDAY OCTOBER 3RD

USE YOUR GIFT CARDS NOW!

HAPPY HOUR 5 ~ 7 PM REEL BLUE PLATE SPECIALS
ALL NIGHT EVERY NIGHT AT THE BARS ONLY

> **OPEN DAILY 5PM** AT THE FRANCIS SCOTT KEY RT. 50 E. OCEAN CITY, MD 866.213.DINE • 410.213.1618 WWW.MARLINMOONGRILLE.COM

ADVANCED MARINA

A Jull Service Marina

VIRGINIA REGULATIONS

(State Waters Only)

BLACK DRUM
16" minimum 1 per person/day

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

BLUEFISH
No minimum size 10 per person

CROAKER

No minimum size No creel limit

TAUTOG
14" minimum 4 per person/day

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

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

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

SPECKLED TROUT

14" minimum 10 per person/day

SHEEPSHEAD

No minimum size 4 per person

SUMMER FLOUNDER
19" minimum 5 per person/day

WEAKFISH
12" minimum 6 per person/day

Brittney Becchione of Croydon, PA and Justyn Ray of York, PA caught 3 flounder while fishing with mullet in the East Channel. Brittney's 25-inch, 5 lb. 8 oz. flounder took heaviest fish honors and was weighed at All Tackle Ocean City.

Maryland & Delaware Citation Sizes Atlantic Coast

	MD	<u>DE</u>
Tuna:		
Longfin Albacore	36"	30 lbs.
False Albacore	24"	12 lbs.
Bigeye ***	60"	75 lbs.
Bluefin ***	60"	75 lbs.
Yellowfin ***	50"	75 lbs.
Atlantic Spadefish	24"	-
Bluefish	34"	14 lbs.
Cobia	44"	-
Croaker	18"	3 lbs.
Dolphin	45"	15 lbs.
Black Drum	48"	50 lbs.
Red Drum *	any size	-
Flounder	24"	7 lbs.
King Mackerel	40"	10 lbs.
Blue Marlin **	any size	any size
White Marlin **	any size	any size

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

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

^{**} Only released fish are eligible in MD and DE programs

OCEAN CITY MARLIN CLUB

 $2009\ Tournament\ Series\\ 410-213-1613$

WWW.OCMARLINCLUB.COM

DOWNLOAD TOURNAMENT DETAILS & ENTRY FORMS

51st Annual Labor Day White Marlin Tournament

September 3-6
Registration &
Captain's Meeting:
September 3rd

Fish 2 of 3: September 4th - 6th Awards Banquet: September 6th Due to a programming error, all catch reports submitted on and between the dates of Tuesday, August 4th, and Monday, August 17th, were lost.

We kindly ask that you resubmit any catch reports online at www.ocmarlinclub.com if they were entered on and between 8/4 and 8/17. Thank you.

31ST ANNUAL CHALLENGE CUP TOURNAMENT

Open to members of the Cape May Marlin & Tuna Club and the OC Marlin Club September 17-19 Registration & Capts. Meeting:

Sept. 17th
Fish 2 of 2: September 18th & 19th
Awards Banquet: September 19th

Todd Martinek was fishing at the Twin Wrecks aboard the "Reel Addiction" with Dan Mergott when he caught this 4 lb. 8 oz. sea bass while using a live eel for bait. The duo ended their day with 15 sea bass and 3 flounder in the box.

Joe Walker took his granddaughters, Kaela and Krysta Gray to the Brown Shoal Reef Sites where the lady anglers used cut bait to land these two flounder weighing 3 lbs. 10 oz. and 4 lbs. 2 oz. Photo courtesy of Lewes Harbour Marina, home of the "Lewes Harbour Stretch".

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

- 1. Call us at 410-213-2200 and we will meet you at an Ocean City tackle shop, marina or boat ramp and take the picture of you and your catch.
- 2. You can email us your picture to coastalfisherman@comcast.net. Do not compress the file. Please send the picture at the largest possible size.
- 3. Stop by the office with your catch, and we will be happy to take your picture. We are located on Sunset Avenue behind Crab Alley.
- 4. Stop by the office with your camera or a picture. We can download or scan your picture directly into our computer.
- 5. DO NOT use a cell phone camera. The pictures will not be high resolution enough to print.

Keys to taking a good fish picture:

- 1. Have the angler face into the sun.
- Make sure the side of the fish is facing flat towards the camera.
- Set your camera to the best quality and largest picture size settings available.
- 4. Shoot vertical photos!!!!
- 5. Smile!!!!
- * As always, we do our best to run the pictures we receive, however, we are sometimes unable to run all of the pictures due to space restrictions and other circumstances.

CLASSIFIEDS

Help Wanted • Items for Sale Services

1989 36 FT. RAMPAGE

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

Must sell due to health.

Reduced to \$123,500

No reasonable offer refused!

Call George Sutton

BOAT FOR SALE

1995 26 Albemarle. 2005 repower w/twin Mercury 225 Optimax. Sold with tri-axle aluminium I-beam trailer. \$46,000 Call (410) 943-4163

BOAT FOR SALE

1971 31' Bertram Bahia Mar. Twin gas big blocks. Outriggers, custom hard top, retro fitted in 1986. Needs work. On land in Deale, MD. \$29,000 Call (301) 674-4198

BOAT FOR SALE

1993 23' Grady White Gulfstream, twin 150 HP Johnsons, fully loaded for offshore fishing. \$21,950 Call (304) 249-5188 or (302) 436-9658

BOAT FOR SALE

2005 29' Ocean Runner. Center console w/T-Top, 315 Yanmar diesel, bow thruster, Furuno electronics, GPS, outriggers & bottom machine, w/float on trailer. Over 2mpg @ cruise Exc. condition, can be seen on 1st St. Bayside. \$75,000. 410-430-3385

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

Place your ad for only \$12 per week! (410) 213-2200

BOAT FOR SALE

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

BOAT FOR SALE

Glacier Bay 22' Center Console, fully rigged. T-top, rocket launchers, good trailer. Twin 115 4-stroke Yamahas. \$25,000

Call (302) 858-2479

BOAT SLIP FOR SALE

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

Call Donna (443) 504-4460

PROPELLERS FOR SALE

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

Call (302) 436-0845

HELP WANTED

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

(302) 436-0845

CONDO FOR RENT

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

Call 301-351-5401

MARINE FIBERGLASS REPAIR

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

PRECISION FIBERGLASS 757-665-7364

MARINE WELDING & FABRICATION

Commercial & Industrial www.ttopsetc.com

Shop: 302-945-TOPS Cell: 410-430-8633

TIDES & MOON PHASES

OCEAN CITY INLET

Wed. Sept. 2	Low 01:00 am Low 12:51 pm	High 07:03 am High 07:32 pm
Thurs. Sept. 3	Low 01:33 am Low 01:33 pm	High 07:44 am High 08:09 pm
Fri. Sept. 4	Low 02:06 am Low 02:13 pm	High 08:24 am High 08:47 pm
Sat. Sept. 5	Low 02:39 am Low 02:53 pm	High 09:03 am High 09:24 pm
Sun. Sept. 6	Low 03:13 am Low 03:34 pm	High 09:42 am High 10:01 pm
Mon. Sept. 7	Low 03:48 am Low 04:17 pm	High 10:22 am High 10:39 pm
Tues. Sept. 8	Low 04:26 am Low 05:03 pm	High 11:03 am High 11:20 pm
Wed. Sept. 9	Low 05:07 am Low 05:54 pm	High 11:47 am High

These are Ocean City, MD tides at the Ocean City Inlet.
Add 1.5 hours for bay tides at the Rt. 50 Bridge.
Indian River Inlet - add 25 minutes to high tide
Wachapreague, VA - add 4 minutes for high tide,
21 minutes for low tide

Quinby Inlet, VA - subtract 6 minutes for high tide
These tides are only meant to be a guide, as tides can be affected
by storms and weather fronts.

Pick Up Your Coastal Fisherman at These Delaware Locations

Rehoboth / Lewes / Milford, DE

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

Long Neck, DE

Rick's Bait & Tackle • Rattle & Reel Sporting Center

Fenwick, DE

Captain Mac's Bait & Tackle • Fenwick Bait & Tackle Uncle Willies • Mini Mart • Mancini's Italian Restaurant Harris Teeter • North Bay Marina

Indian River, DE

Hook'em & Cook'em • Indian River Marina

Bethany / Millville / Dagsboro/Ocean View, DE

Hocker's Deli • Hocker's Supermarket • G&E Hardware Giant Supermarket • Bethany Auto Parts & Marine Supplies Hook'em & Cook'em Outfitters • Pepper Creek Outfitters

UPCOMING TOURNAMENTS

~ SEPTEMBER ~

51st Annual Labor Day White Marlin Tournament

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

2nd Annual Wahoo Rodeo & Flounder Round-Up

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

1st Annual MSSA Beach-N-Boat Tournament

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

4th Annual Flounder Pounder

September 13 • Bahia Marina 410-289-7473

31st Annual Challenge Cup

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

~ OCTOBER ~

Mid-Atlantic Surf Fishing Tournament

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

Bill's Sport Shop/Bethany Blues Striper Tournament

October 15- December 4 • Lewes, DE 410-213-0646

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

October 16-17 443-235-2609

TOURNAMENT Vacht Sales

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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!

30' 1999 Hydra-Sports Vector - Call Steve

28' Albin Express 1994 - Call Steve

27' 1994 Albemarle Express- Call Steve

27' 2003 Baha Cruiser Fisherman - Call Steve

24' 2007 Albe CC Diesel - Call Steve

23' 85/05 Seacraft Custom 23 – Call Jimmy

17' Boston Whaler 2004, 90 hp Merc - Call Steve