

Priceless

www.coastalfisherman.net

COASTAL FISHERMAN

VOLUME 34 • • • NUMBER 11 • • • July 15, 2009

We have seen some big bluefins over the last couple of weeks, and they stuck around for the 22nd Annual Ocean City Tuna Tournament held at the Ocean City Fishing Center last weekend. On the second day of the tournament, David Salvatore landed this 158 lb. bluefin tuna while fishing on the "That's Right" and held on to win 1st place in the Heaviest Tuna Division. David was fishing with anglers Rick Huckaba, Brian Fish, Tom Greiner, Matt Henderson, Capt. John Oughton and Mate John Griffith. The 64.5-inch bluefin, along with a 46.5-incher, was caught on trolled ballyhoo at the Chicken Bone and earned the team \$103,802 in award money. The first place finish also qualifies the crew for participation in the I.G.F.A Offshore Championship. Full tournament coverage can be found beginning on page 22.

Double Lines

by Dale Timmons

I received several comments after last week's column on summer flounder catches and the MRFSS (Marine Recreational Fisheries Statistics Survey). Just want to make sure you folks realize that the words were Joe O'Hara's, not mine. All I did was pass along his excellent observations, and he deserves all the credit. The comments I received were in complete agreement to the fact that recreational anglers are getting completely shafted by the inaccurate counts generated by the MRFSS. Buddy Siegel, of Oyster Bay Tackle, who says he "used to number crunch in my prior life," even sent me spreadsheets he created that were based on flounder intercept reports. They basically confirm Joe O'Hara's own observations. The problem, the way I see it, anyway, is getting

anyone in the National Marine Fisheries Service or the Atlantic States Marine Fisheries Commission to actually listen and do something about it...this whole farce has been playing for years and years now, and unfortunately I don't see it changing anytime soon...

Spadefish don't get very big—a 14-pounder is huge—but they pull like the dickens. Most are caught over wrecks or around other structure like the pilings at the Chesapeake Bay-Bridge Tunnel. I ran across an unusual fishing report a while back, however, about a gentleman from Ocracoke, NC named Andrew Paduch who was casting a plastic grub from the beach when he hooked and landed a 9-pound spadefish. Since he was casting a grub, I assume he was fishing for

flounder or speckled trout, maybe puppy drum, and using fairly light tackle, so I bet he had the fight of a lifetime. Spadefish become fairly abundant in this area in the summer when the water warms. They are usually found over wrecks at places like Winter Quarter Shoal, and I'm sure some of the artificial reef sites are holding spades. If you want to fish for them, clams will usually work, though their primary diet is jellyfish. Use small, number 1 or 2 hooks (some anglers swear by red hooks) and fish several baits at different depths, like one or more under bobbers, one or two floating freely with just a split shot as weight and at least one on the bottom. Chumming with chopped up clams helps a lot, but don't overfeed...use just enough to get them going...

I was walking down the dock at one of the local marinas last week when I noticed a nice ball of small bunker (menhaden) daisy chaining in one of the slips. It was the first

time I had seen them this year, but a lot of baitfish have moved into the bays in the past couple of weeks, including bunker and spot. I'm sure there are also finger mullet up in the canals, and the numbers of silversides should be on the increase as well. Live bunker make good baits for flounder, stripers and gray trout (weakfish), though the latter are pretty scarce. They are tougher to keep alive than spot, but if you have a good live well and don't put too many in it at one time, they will stay alive for several hours of a fishing trip. I usually hook them through the lips or through the snout just above the mouth. If you catch bunker with a cast net, which is the normal method, a little trick that I think I mentioned last year is to give them a minute or two after you net them before you dump the bait in the live well. When the bunker are stressed by capture they often secrete excrement, to put it as politely as I can. Holding them in the cast net for a minute or two will allow this to take place

Continued on page 6

marlin → tuna → dolphin → wahoo → shark → bluefish

www.PlaymateSportfishing.com

Playmate

SPORTFISHING

Captain Frank Mattes

Captain Willie Zimmerman

ROCKFISHING IN SOLOMON'S ISLAND, MD
APRIL & MAY

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

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

443-370-7144

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

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

Great Deals on Interlux Paint!

Interlux
yachtpaint.com

SHIMANO®

NEW

**Rods,
Reels &
Lures
in Stock!**

ARRIVING DAILY!

Full Line of Grundéns

**Rain Gear &
Eat Fish Apparel**

**We have
Ballyhoo
at
great prices!**

**Medium Ballyhoo
Buy 3 Packs Get 1 Pack Free
Limited Quantity**

**GOT BAIT?
We Do.**

LIVE

**Minnows
Green Crabs
Black Salties**

FROZEN

**Ballyhoo, Chum
Finger Mullet, Squid
and lots more!**

REEL SHOP IS OPEN

New Styles of Costa Sunglasses

Come see us for a great fit!

**New tees,
capri pants,
jackets,
sandals and
sunglasses**

**A/O's, Billfish Sandals and
NEW Decklites**

**Hobie
Sunglasses
BLOWOUT
50% Off**

Hobie

Dock While You Shop! Call for Hours

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

www.AkeMarine.com

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

What's in your fortune?

AVAILABLE FOR THE WHITE MARLIN OPEN

Captain Dan Cook

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

Docked at the OC Fishing Center

877-BAITUP1

(224-8871)

800-322-3065 • 410-213-1121

dkc1144@msn.com

www.fortunecookiecharters.com

Brian Eder of Baltimore, MD released a white marlin, estimated at 75 lbs., and landed a 53 lb. yellowfin tuna while fishing on the "Marli" with Jason Williams, Don Thomas, Matt Cairns, Carl Devor, Teresa Eder, Capt. Mark Hoos and Mate Mark Hoos, Jr. The group teamed up to put 17 yellowfin tuna in the box, releasing another 20, and Jason released a mako shark, all while trolling ballyhoo and spreader bars in 60 fathoms on the southern end of the Poor Man's Canyon. Pictured at Sunset Marina.

John Henry's Bait & Tackle

❖ Live Big Minnows

❖ 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

DEEP SEA FISHING

- Family Fun for a Great Value!
- Sailing Daily 7:30 a.m.
- Group Discounts
- Rod & Bait Included
- Free Parking

- Bayside Breakfast Served 6 am - Noon
- Box Lunches Available
- Seasonal & Transient Dock Space Available

Capt. Bill Bunting's Angler Restaurant & Marina

Est. 1938

Capt. Darrell Nottingham • Capt. Chris Mizurak

DOLPHIN & NATURE TOURS
Scenic Cruise Available with Dinner at the Angler

www.TheAnglerOC.com

TALBOT ST. AT THE BAY • 410-289-7424

Edward's Marine & Sons, Inc.

15 YEARS IN BUSINESS

Authorized Dealer

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

Parts - Sales - Repair - Repower

Ed Bartholme

410-213-7986 OR 800-772-7168

12741 Sunset Ave. Ocean City, MD 21842

edwardsmarine@comcast.net

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

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

24 HOUR SERVICE

LUGGER

POWERED BY
VOLVO PENTA

KOHLER GENERATORS

Onan

Cori Cluster of Berlin, MD hooked into this 64-inch bluefin tuna while fishing on the "Reel Addiction" with Kenny Hooper of Bishopville, MD, Bernie McAleese of West Ocean City, MD, Capt. Greg Ignash and Mate Jon Yost. The group also returned with a 41-inch bluefin and a couple of dolphin in addition to releasing 4 other bluefins, after fishing outside the Parking Lot. The big bluefin hit a Squidnation Big Heavy and was weighed at the Ocean City Fishing Center.

Asher Tingle of Middletown, DE was drifting a strip of squid in the bay behind the Ocean City Airport when he boated this 25.5-inch, 7 lb. 4 oz. flounder during the incoming tide. Weighed at Ake Marine.

ASSATEAGUE TACKLE CO.

Custom Made Inshore Rigs for Bay & Surf

Available at these fine establishments:

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

Made in the USA
from quality components

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

FISH FINDER

A D V E N T U R E S

Light Tackle Catch-and-Release Shark Fishing

\$150 per angler

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

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

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

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

Double Lines continued:
before you put them in the well. Otherwise, the water in the live well becomes fouled and the bait will not live as well. I use a couple of basic rigs for fishing live bunker or other baits. One is a "fish finder" type rig with a sliding egg sinker above a swivel with a two to three foot leader to the hook. This is a time honored rig, of course, but it is a pain if you want to change sinkers, so lately I have been using an in-line swivel with a dropper of 6 to 8 inches to a stainless snap for the sinker. I tie a leader of about 36 to 42 inches to one of the other eyes. An in-line swivel is basically a three-way that is "T" shaped, giving you a straight pull from line to leader. For both rigs, I usually use a 4/0 hook, either a Mustad stainless steel wide gap or a Gamakatsu octopus circle hook. The leader is usually a 30-pound test mono stick leader. You can go lighter if you think you might get more bites, but I don't think it matters that much with a flounder, or a striper either, for that matter, and the lighter leaders just don't hold

up as well to the chafing of snags, fish, or whatever...

There was an interesting story circulating on the Internet last weekend about some guys on a tugboat out of Canaveral, FL. They were headed to South Carolina and trolling a line at 9 knots when they caught a huge dolphin (mahi mahi, the fish). These guys estimated the dorado (another name for it) to be in the 100 lb. range, and from looking at the photos they took, I believe it. One picture had one of the men lying down next to the fish, which appears to be about 6 feet long. Apparently they didn't have enough ice to keep the fish all the way to South Carolina, however, so they cut it up without weighing it. The current all-tackle IGFA record for dolphin is 87 pounds. The largest dolphin I have ever seen here was a 71 pounder caught during the White Marlin Open many years ago. It should be a Maryland state record, but the catch report wasn't filled out in a timely manner, and the state wouldn't accept the catch later...

Spent last weekend at the Ocean City Tuna Tournament, and it was nice to see a lot of old friends. It seemed like the bluefin tuna almost all went to the same school, and the weights were very close. Someone called them "cookie cutter fish". The weather was pretty decent, the crowds were good and the entries were better than expected, given the state of the economy. All in all, it was a very nice tournament, and the folks at the Ocean City Fishing Center deserve a lot of credit for a job well done. This weekend is the 5th Annual Ocean City Marlin Club Kids Classic. This tournament has become very popular very quickly. It gives the youngsters a chance to shine, and I hope you get your kids involved...

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

Hailey Toner from Mill Hall, PA used a live spot to fool this 9 lb. 11 oz. striper while fishing on the "Good Four Pop" at the South Jetty.

The Original

Crab Alley

Restaurant & Bar is Back!

Featuring fresh fish & local recipes

Crabs are back!

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

Fresh Catch of the Day Available Daily
Weekday Lunch Specials \$4.95 - \$6.95
Happy Hour 12-6 pm daily
\$1.75 Domestic Drafts \$2.00 Domestic Bottles \$2.25 Rail Drinks

\$14.95 DAILY DINNER SPECIALS
ALL-YOU-CAN-EATS STARTING AT \$21.95
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

2101 DUAL CONSOLE

SOLD

RIGGED WITH 150HP YAMAHA 4-STROKE

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

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

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

HARBOR MARINE, INC.

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

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

410-213-2296 • harbormarineoc.com

Paul Berrier from Hummelstown, PA decked this 10 lb. 10 oz. tautog while fishing with green crab on an Ocean Reef aboard the "Lil Angler" with Capt. Chet Harer. Weighed at Lewes Harbour Marina.

BLUE COLLAR MAN
SPORTFISHING CHARTERS
"FOREVER FISHING"

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

32' Blackfin Sportfisherman

Repowered to Fast, Dependable
450 HP Cummins Diesels

CAPTAIN JIM MAHONEY
Fishing out of Indian River, DE
North Shore Marina
215-990-1938
fishing@bluecollarman.org
www.BLUECOLLARMAN.ORG

FISHERMAN'S MARINA

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

I-CART-ER

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

CANYON BLUES

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

THAT'S RIGHT

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

ALWAYS LATE

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

HOOKED UP

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

BANSHEE

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

HURRICANE

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

ENDEAVOR

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

JO JO

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

STRESS REEL-IEF

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

PANDEMONIUM

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

OVERBOARD

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

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

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

410-213-2478

DOCKAGE • ICE • FUEL (Gas & Diesel)

www.ocfishermansmarina.com

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

Ocean City Fishing Report

by Larry Jock

Well, a good part of the week was centered around the scales of the Ocean City Fishing Center, home of the 22nd Annual Ocean City Tuna Tournament.

Heading into the week, big bluefin tuna were hitting the docks on a daily basis, so it was no surprise that 60+ inch bluefins dominated the action at the scales. The interesting thing was how many fish were within an inch of each other. They really were "cookie cutter" bluefins, and although there was no official count, I would guess that we saw between 20 and 25 bluefins that measured between 61 and 64 inches. This made it a very exciting tournament, with the third place heaviest tuna weighing only 2 lbs. less than the 1st place fish.

Speaking of the first place fish, hats off to the "That's Right" for not only weighing the heaviest tuna of the tournament (158 lbs.) but also weighing the heaviest stringer of the tournament (372 lbs.). Since you can only win either the Heaviest Fish Division or the Heaviest Stringer Division, the "That's Right" was

Avak Khachadorian of North Potomac, MD caught the largest flounder so far this year in Ocean City, landing this 27-inch, 9 lb. 2 oz. flattie while fishing on the "Morning Star" with Capt. Monty Hawkins and Mates Tucker Colquhoun and Mike Kinder. The fish was caught on a strip of squid on an artificial reef and weighed at the Ocean City Fishing Center.

awarded 1st place in the Heaviest Fish Division.

The winning tuna was

caught on the second day of the tournament by David Salvatore on a trolled ballyhoo just above the Chicken Bone. Interestingly, the next day Capt. John Oughton reported hooking a whopper, estimated at over 200 lbs., but had to release it since they already had the 110 pounder in the box.

Overall, it was another great tournament with 120 boats participating. This was only down 8 boats from the prior year, which in this economy, is quite an accomplishment.

Kudos to the staff of the Ocean City Fishing Center, the weighmasters, the dockhands, the MC Paulo McKenzie, and all the other folks that worked hard to put on a 1st class tournament. Job well done!

FLOUNDER

Over the last couple of weeks we have seen some large flounder being caught in Ocean City, primarily in the East Channel and on ocean reefs and wrecks. This past week was no exception, highlighted by Avak Khachadorian's 9 lb. 2 oz. flounder caught on an artificial reef aboard the "Morning Star"

Earlier in the week, also fishing on the "Morning Star", Seth Gusman caught an 8 lb. 12 oz. flattie on an artificial reef using a bucktail tipped with sea robin.

We also saw some nice flounder coming in from the East Channel, with some over 5 lbs. Most of the flounder I saw from this area came from in tight to the bridge or up by Harbour Island.

Now don't read this thinking that flounder fishing is red hot, because it isn't. Anglers are needing to weed through a lot of throwbacks to get their keepers. Squid, shiners, minnows, Gulp! artificial baits and flounder belly are the baits to use.

continued on page 13

BROUGHT TO YOU BY CAREY DISTRIBUTORS

Distributors of Fine Beers ~ Fruitland, MD

Proud Sponsor of the

FISHERMEN OF THE WEEK

Our Fisherman of the Week is

The crew of "That's Right"
1st place Heaviest Tuna - OC Tuna Tourn.

Here's a Silver Bullet for you!

Coastal Fisherman

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

Larry Jock, Editor and Publisher

Daina Kazmaier, V.P. Creative Services

Larry Jock, Sr., V.P. Distribution

Maureen Jock, Office Manager

Mary Jock, Vice President

Larry Jock III, Delivery Assistant & Publisher-in-Training

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

YELLOWFIN TUNA

Unfortunately, yellowfin tuna have been scarce. I remember only seeing one or two at the scales of the Tuna Tournament over the weekend. Those boats that were able to locate them did so inshore of the Washington Canyon in 50-70 fathoms.

The best yellowfin catch of the week came in on Wednesday by anglers on the "Marli" who returned with 17 yellowfins from 65 fathoms inside the Poorman's Canyon. The group also released another 20 yellowfins in addition to a white marlin.

STRIPED BASS

Anglers fishing around the Rt. 50 Bridge in the early morning hours and at dusk are finding striped bass more than eager to take their bait or lure. One striper fisherman told me that the stripers are in tight against the bridge pilings, so be ready to break off a few lines. I haven't seen or heard of many stripers

coming in from around the South Jetty.

For those of you who are interested in taking advantage of this early evening bite, the "Get Sum" is now running 2-hour trips from 6-8 pm for only \$200 for up to 6 anglers. This is a really good deal, and that time of day is a wonderful time to fish.

BLUEFIN TUNA

As mentioned earlier, the big bluefins have arrived in good numbers over the past couple of weeks. The bites have centered primarily around the triangle formed by the Chicken Bone, the Hot Dog and the Sausages. A few were caught as far south as the Parking Lot and the Lumpy Bottom.

COBIA

Two big cobia were caught this past week, one by a spearfisherman on an ocean wreck and the other by a young angler at Winter Quarter Shoal. The

spearfisherman snagged a 60 pounder while Matt McGuigan caught himself a 41 pounder on a chunk of clam.

SURF

Action from the suds has followed the same summer pattern we see each year with bluefish, flounder, skates, rays and kingfish dominating the action with the occasional striped bass or big shark thrown in to make life interesting.

BLUEFISH

We have seen some nice chopper bluefish being caught around the Rt. 50 Bridge, primarily from anglers fishing at night. My guess is that the anglers are targeting stripers, since they are using eels for bait, but it just shows you that gators will hit anything thrown their way.

Actually, fishing for bluefish with eels is a really fun thing to do. I love catching bluefish on eels in the fall. You can feel the chopper

July 15, 2009 Coastal Fisherman Page 9
work its way up the eel and you have to time the set just right in order to hook the fish. It really is a blast!

This weekend is the famous Ocean City Marlin Club Kid's Classic. This has turned into one of the premier tournaments in Ocean City with 327 young anglers participating in last years tournament. This obviously is a great tournament for kids, and it is an amusing tournament to watch at the scales. You can imagine the excitement on the kids face when he shows up with a nice catch. It really is priceless.

Anglers can fish 1 of 2 days on Saturday or Sunday with scales open at Sunset Marina from 3:00 pm to 7:00 pm on Saturday and 3:00 pm to 5:30 pm on Sunday. If you are looking for an afternoon that is sure to make you smile, head on over the Sunset Marina this weekend.

See you at the scales.

NOW TWO LOCATIONS TO BETTER SERVE YOU

**Bait • Tackle
Beach Supplies**

**Guns • Ammo
Hunting Supplies**

**Tax Free Shopping
Save on All
Your Tackle!**

**OFFICIAL AGENT
FOR
FISHING LICENSES**

SHIMANO®
Top-Shelf Shimano Dealer

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

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

**Open Daily
6am - 9pm**

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

(302) 539-6243

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

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

(302) 226-8220

www.hookemcookem.com

Deep Sea Fishing on the...

Judy V.

Out of North Indian River Marina

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

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

YEAR ROUND FISHING

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

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

NO FISHING LICENSE REQUIRED

For reservations or information:

302-226-2214

or visit

www.fishjudyv.com

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

Pepper Creek Outfitters

302-732-3210

FISHING - BOATING - HUNTING - ARCHERY

Fresh & Frozen Bait

Offshore - Inshore - Fresh Water Supplies

More Hunting Supplies Coming Soon!

Accessories and Sea Glass Jewelry for the Ladies

PRE-OWNED BOATS

- 20' 6" 1978 Maycraft Cabin, 175 Mercury, mechanic owned \$2,500.⁰⁰
- 22' 1981 Grady White Gulfstream center w/cabin, mechanic owned, 150 Mercruiser \$4,500.⁰⁰
- 20' 6" 1993 Trophy Center W/A w/cuddy, 150 hp force by Mercury \$5,000.⁰⁰
- 21' 1999 Wellcraft Center, 150 Mercury \$12,500.⁰⁰
- 21' 2000 Triumph Center, 130 hp Honda, newly redone, full warranty, motor has 2 year warranty \$11,500.⁰⁰
- 19' 5" 2006 Mako Verado 150, 100 hours \$26,500.⁰⁰ OBO

30909 Vines Creek Rd. Dagsboro, DE 19939
Open Daily 5 a.m. • Thurs, Fri & Sat open 'til 9 p.m.

CAPT. CHET TOWNSEND'S

**"FISHKILLER'S"
 LOBSTER SHACK**
(302) 448-5078

Located along Route 26; Adjacent to Pepper Creek Outfitters

Local fresh seafood caught and prepared by
 Captain Chet Townsend and his family!

PICK YOUR OWN LIVE LOBSTER

FAMOUS FISH TACOS - SIGNATURE LOBSTER SALAD - ISLAND CUISINE
½ POUND BURGERS - SOUPS
SALADS - KID'S MENU - DAILY SPECIALS - AND MORE!

Matt McGuigan of Bethany, DE hooked into this 49.5-inch, 41 lb. cobia while fishing on the "Bull Headed M" with his dad, Capt. Bruce McGuigan of Capt. Mac's Bait & Tackle and Brenton McCleary. The cobia was caught on a whole clam at Winter Quarter Shoal.

\$0 INTEREST \$0 PAYMENTS

FOR 90 DAYS* FOR 120 DAYS*
*SEE DEALER FOR DETAILS

Free 3-Year Maintenance on NEW '09 Bikes in Stock

Ride Free Guarantee is BACK! When you buy a new '09 Sportster we'll give you MSRP back when you trade up within one year!

BUY ANY '09 ROCKER IN STOCK AND GET A FREE \$500 GIFT CARD!

BUY ANY '09 SPORTSTER IN STOCK AND GET A FREE \$250 GIFT CARD!

HARLEY-DAVIDSON

of Ocean City, MD

five miles from the beach on Rt. 50, open 7 days a week

www.hdoceancity.com

410.629.1599

Zachary Hopkins of Perry Hall, MD (center) muscled in this 24-inch flounder while drifting in the East Channel near the Rt. 50 Bridge. The flounder weighed 5 lbs. 12 oz. on the scale at Fenwick Tackle.

Joe and Dan Slautterback of Mifflintown, PA were fishing with live eels at night in the Indian River Inlet when they caught these two striped bass. The larger striper measured 40.5-inches and weighed 20 lbs. 13 oz. while the smaller one tipped the scales at 12 lbs. 2 oz. Weighed at Fenwick Tackle.

Long Neck's Authority on Live Bait

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

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

302-945-9525

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

★

HUGE OFF SEASON DISCOUNTS

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

Reel the Biggest Savings on the Shore at Pittsville Ford!

Always a Great Selection to Choose!

BUILT
Ford
TOUGH

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

**Specializing in
Cleaning & Detailing**

POWER. PERFORMANCE. PASSION.

SALES. SERVICE. MANAGEMENT.

**FULL SERVICE MOBILE CREW
SERVICING OCEAN CITY, MD**

- Weekly & Monthly Maintenance
- Provisioning & Fueling
- Spring Commissioning
- Maintenance Packages
- Outfitting & Customization
- Exterior & Interior Cleaning
- Maintenance & Repairs
- Winterization & Shrink Wrapping
- Electronics Sales & Installation
- Authorized Yanmar & Mercury Dealer

Call us! Ocean City: 410.520.0299
Statewide: 866.617.BOAT

YOUR MARYLAND AUTHORIZED DEALER

OCEAN BILLFISH 37
OCEAN SUPER SPORT 42, 46, 50, 54, 73
OCEAN ODYSSEY 57 & 65

242 CC ~ 248 XF ~ 268 XF ~
288 OBF ~ 290 XF ~ 310 XF ~
330 XF ~ 360 XF ~ 410 C ~ 410 XF

VENTURE 27 OPEN
VENTURE 34 CUDDY
VENTURE 39 OPEN

CUSTOM SPORTFISHING BOATS
31' CUDDY ~ 34' CUDDY
34' - 45' CUSTOM EXPRESS

 58' 1997 SEA RAY SUPER SUN SPORT \$389,000	 50' 2007 OCEAN 50 SS \$875,000	 42' 1997 CRUISERS 4270 \$149,000	 38' 1997 LUHRS CONVERTIBLE \$147,500
 37' 1991 PACEMAKER SF \$84,500	 35' 2004 CABO FLYBRIDGE \$315,000	 25' 2004 BAYLINER TROPHY \$37,000	 30' 2003 ALBEMARLE 305EX \$159,900

53' OCEAN 53 SS	2 Available 1991 & 1997	From \$359,000
53' 1984 HATTERAS EXT. DECKHOUSE	T/Detroit 8V71T's, Recent upgrades	\$269,000
50' 2006 SILVERTON CONVERTIBLE	T/715hp Volvo D-12's, Well appointed	\$669,000
48' 1990 OCEAN MOTORYACHT	T/DeL Diesel 671TIB's, 3SR, 3Heads	\$199,000
42' OCEAN 42 SS	2 Available 1991 & 1993	From \$232,500
37' 1997 SEA RAY EC	T/7.4L Merc FWC, Gen, Top Elects	\$ 89,000
36' 1988 JERSEY DAWN	T/Cats	\$115,000
35' 1992 LUHRS TOURNAMENT	T/Merc 496ci's FWC w/ext. warr's avail.	\$109,900
34' 2007 SEA RAY SUNDANCER	T/Merc 8.1, Gen, Lift kept, Loaded	\$185,000
31' 2000 SEA RAY SUNDANCER	S/260 hp Volvo, Well appointed	\$ 74,500
28' 1997 CAROLINA CLASSIC	T/200 Volvo, Half Tower, Full Encl.	\$ 84,000
27' 1988 ALBEMARLE 271 XF	T/Volvo 271 IB, Full Tower, Fishing Rigged	\$ 34,900

326 FIRST STREET, SUITE 402, ANNAPOLIS, MD 21401
410.263.9288 866.617.BOAT
WWW.INTRINSICYACHT.COM

Tassos Argyros captured this 60 lb. cobia while spearfishing at an ocean wreck. Tassos also speared 4 flounder over 20-inches during the trip. The fish was weighed at Bahia Marina.

STOP FIGHTING UNRULY SEAS LET SIMRAD DO THE STEERING

- Complete set of Turn Patterns - including Depth Contour Tracking
- Full Rate of Turn Control provides smooth and precise turns in any condition
- No Drift Course - maintain set course over ground even in severe wind and current conditions
- For inboard or outboard applications

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!

SIMRAD

Authorized Dealer:

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

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

sales - service - custom installation

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

Driftin' Easy

by Sue Foster

"Talk to the fish..."

Some anglers are always talking to the fish. "Here fishy... fishy... fishy..." is a common chant. Others simply mumble short prayers while rubbing a favorite shiny stone or rabbit's foot that is in the pocket of the angler's favorite fishing shorts. Some really serious anglers tap on the bottom of the boat while calling the fish. Are fishermen crazy?

No. But some anglers are superstitious and do certain rituals and wear certain pieces of clothing and have to have a certain rod and reel when they go fishing to give them luck. Whatever they do is just a different way of concentrating on the sport. Paying attention to your rod, the fish bites, and the way your bait looks on the hook is all very important when trying to catch some fish.

Some people just want to go fishing and really don't care if they catch anything or not. Sometimes they do, and sometimes they don't. When they do catch a fish, really serious anglers call it "dumb luck!" "Luck of the draw" is part of fishing, especially on a party boat. If there are a hundred sea bass on the bottom and twenty of them are really hungry and

only three of them are big enough to keep, whichever baited hook those three keeper sea bass see first will probably be the hook they will bite. So it would be very important to get your rig on the bottom when the party boat stops.

Keep this in mind whether on a party boat, your little boat in the bay, or on a pier. There are windows of opportunity when the fish are biting really well. If your line is not in the water with some bait on the hook, you won't catch fish! Whether you talk to the fish or not is up to you, but concentrate on the fish when they are biting. You can take a break, talk on the cell phone, eat a sandwich, look at the clouds, and kick your feet up and work on the perfect tan later, when the fish quit biting!

Flounder...

Flounder can "turn on" and "turn off" with the tide. Most anglers like to fish the two hours before high tide and two hours after high tide. Flounder can also bite one or two hours on either side of low tide. Sometimes they will fool you and bite in the middle of an outgoing or an incoming tide. Some boaters "follow the tide." The tide in the bay behind Assateague happens about an

hour earlier than the tide in the Thorofare. Boats will zoom down by the Airport or Frontier Town and check that out first. If the water is dirty and/or the fish aren't biting the anglers will zip back to the Thorofare and work those waters until the tide starts slowing down.

When the tide slows down, many good anglers will push the "pedal to the metal" and fish close to the Rt. 50 Bridge and catch the tide just as it starts to slow down and fish it into the change of tide. The current in the main East Channel near the draw of the Bridge is so swift that it can only be fished when the tide slows down, close to a change of tide.) Then, when the tide starts going out too fast, a couple drifts by the Inlet Wall may work. Then... when the tide is half way out, and the water gets dirty, a drift along the south side of the South Jetty may get you some flounder if it is a nice day and your boat is big enough to go outside the Inlet. The last of the ebb and beginning of the incoming will happen here two/three hours before that tide happens in the Thorofare.

Never leave fish....

If you are fishing a place, say, the Thorofare or the bay behind Assateague and you are catching some good fish, stay there until they quit biting. Moving to a place that you think "may be better" could be a mistake. The grass is not always greener. On the other hand, if you are only catching 12 to 14-inch fish, make the change. Small fish tend to run in schools.

Offshore flounder...

It's hard to figure the tides in the ocean. It's more like current. And when the current stops the fish can stop biting. And when it starts up, the fish start up with it. In the bay, when it runs too hard, the fish are harder to catch! Flounder can be very fickle in the ocean, but when they bite, they really can bite good and the chances to get keepers is greater in the ocean than in the bay.

Flounder like a moving bait, so if you are anchored in your own boat or a party boat you got to keep your bait moving. I was watching Capt Monty on the

"Morning Star" last week, and he casts out, jigs and twitches his rod tip, and brings the bait back towards him and the boat. If you just let your bait sit on the bottom when anchored, you can catch sea bass and skates, but not many flounder. You don't have to move it constantly, but more like, twitch... twitch... twitch.... stop. Twitch... twitch... twitch... stop. When you feel a bite, stop, let the flounder take it for several seconds, then lift the rod tip. If you feel the weight of a flounder, set the hook. If it lets go, put your rod tip back down.

If you are fishing offshore, sea bass hop right on the hooks, so set the hook and they are in the boat. Flounder take a lot more finesse. It's a lot of fun, but you have to concentrate and pay attention. Try talking to the fish... "Here fishy, fishy..." It works!

"Stripers...."

Concentration is a very big part of striper fishing. If you are a boater in Ocean City and Indian River you need to concentrate on getting up early! The best striped bass bites are at daybreak before the boat traffic comes alive and scares off the schools of stripers. Anglers in Ocean City work the tip of the South Jetty with live eels, live spot, and lures. Anglers in Indian River Inlet drift by the Coast Guard Station on the incoming tide, and sometimes the mouth of the Inlet on the outgoing tide.

Anglers also fish for stripers at dusk and after dark. Catching the incoming tide and the "time of day" at the same time, and having clean water can give you luck on stripers, even in the middle of summer.

"Surf fishing...."

Well, you can't beat on the bottom of your boat, but you can "tap" the butt of your surf rod while it's in the sand spike. That can send a vibration through the base of the graphite rod and it vibrates through the blank to the tip and sends a signal to the fish through your braided line.... Do you believe this stuff?

If you believe, and you concentrate on the tip of your rod, it will work. Why? Because you are watching the tip of your

FOR HELP ON THE WATER CALL

Tow Boat U.S.
ON VHF 16

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

**OCEAN CITY
TOWING • DIVING • SALVAGE**

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

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

rod and waiting for bites. You are paying attention to the fish bites! Check your bait often when surf fishing, because the little spotted crabs can work off your bait without your even noticing it.

I like to hold my rod in the summer. Cast out, let it sit for a moment, then bump it in very slowly along the bottom of the ocean. This lets you cover more territory, keeps it moving just enough so the crabs leave you alone, and the bait stays on your hook.

"The sun hurts their eyes!"

It's a local saying that rings true with many fish in the heat of the summer. Like striper fishing in the boat, GET UP EARLY! Watching the sun rise on the beach is a beautiful experience, and you'll be there to catch some fish if the fish are biting. Whiting (aka: kingfish, sea mullet, round heads) especially bite well in the morning and will quit suddenly when the sun beats down between 10 and 11 o'clock. Fish bite again, around 4 or 5 o'clock until dusk.

After dark? Sharks and croakers!

Still talking to the fish? Or talking to yourself while fishing? That means you are concentrating on the sport!

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.

MARINE WIRING

AC & DC Wiring
New & Old

Commercial & Residential
M452

24 HR Service

Capt. Dave McKay

410-213-2354

410-430-2097

2 Convenient Fishing Bait and Tackle Locations to serve you:

FENWICK TACKLE OYSTER BAY TACKLE

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

302-539-7766

116th Street in the
Oyster Bay Shoppes

410-524-3433

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

Tica Rods!

2009 White Marlin Open and Shark Tournament T's!

FISHBITES BLOODWORM

Hottest Bait on the Planet!!

BLOODWORM ALTERNATIVE \$7.99

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

New!
Star Aerial and
Stellar Surf Rods!

The 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
CERTIFICATES

RIGGED
BRIDGE NETS

CRAB POTS

**Free Bait Knife
with purchase
of \$5 or more**

*Selection
of
St. Croix
Premier
Spinning
Rods!*

CHECK OUR FISHING REPORT AT WWW.OYSTERBAYTACKLE.COM

Jake and Zach Fortney of Parma, OH, Ben Garner of Red Lion, PA, Shane Spry of Northeast, MD, Buz Miller of Baldwin, MD, and Mariah Monroe of Ridgley, WV came back with 6 keeper flounder, all caught on shiners, squid and Gulp! artificial baits in the bay behind Assateague Island. The anglers were fishing on the "Bay Bee" with Capt. Bob Gowar and Mate Spencer Cropper. Pictured at the Ocean City Fishing Center.

Cynthia and Dave Rochelle of Haymarket, VA, Matt Yekta of Chantilly, VA and Joy Weaver of Timonium, MD ended their day with 5 yellowfin tuna and a small dolphin in the box after fishing on the "That's Right" with Capt. John Oughton and Mate John Griffith. The fish all hit spreader bars in 50 fathoms inside the Washington Canyon. Pictured at Fisherman's Marina in West Ocean City.

Visit: SouthJerseyYachtSales.com

YOUR LOCAL DEALER FOR OCEAN & VIKING YACHTS

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

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

viking yachts
Convertible and Express Models
45' to 74'

We are also your Mid-Atlantic factory representative for:

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

DAVIS
Convertible & Express Models 48' to 70'

TOPAZ
Express Models 35' to 40'

Beadley Drive
Center Console & Express Models 28' to 38'

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

LEWES HARBOUR MARINA
Fishing & Boating
OUTFITTERS

Lucanus SHIMANO
jigging system

Calcutta TE LJV

We also carry
Tescata Rods, Storage Cases
and other Accessories for Complete
Lucanus Jigging Systems

302-645-6227
At the end of Angler's Rd. on the Lewes Canal • Lewes, DE
THE AREA'S SHIMANO HEADQUARTERS

Obviously a master of the "Lewes Harbour Stretch", angler David Walker makes this 7 lb. 3 oz. flounder look like a 12 pounder after hooking it on a squid and shiner combination on an ocean artificial reef. Weighed at Lewes Harbour Marina.

SQUIDNATION.com

SPREADER BARS, DAISY CHAINS, TEASERS, CUSTOM TUNA LURES

WHAT ARE YOU DRAGGIN'?

THE HOTTEST TOURNAMENT LURE!!!

2008 Ocean City Tuna Tournament
Single Heaviest Tuna
Caught on a Squidnation Big Heavy

2008 Ocean City Tuna Tournament
2nd place Dolphin
Caught on a Squidnation Daisy Chain

888-778-4348

AVAILABLE AT MOST LOCAL TACKLE SHOPS

OCEAN CITY MARLIN CLUB

2009 TOURNAMENT SERIES

410-213-1613

WWW.OCMARLINCLUB.COM

DOWNLOAD TOURNAMENT DETAILS & ENTRY FORMS

5TH ANNUAL KIDS CLASSIC FISHING TOURNAMENT

BENEFITING WISH-A-FISH FOUNDATION, INC.

July 18-19

Open to all anglers age 19 and under

Every angler receives an award

Kids may fish from the shore, private boat, charter boat or headboat - we just want you to fish!

REGISTRATION: JULY 17TH, 6:30 P.M. • FISH 1 OR 2: JULY 18TH - 19TH

Weigh-Ins are at Sunset Marina • Saturday 3 - 7 p.m. and Sunday 3 - 5:30 p.m.

Awards and Carnival July 19th, 5 - 8 p.m. under the Marlin Club

Largest
kids
fishing tournament
on the East Coast!

If you're looking
for a boat to fish on,
we can help!
Please call
410-213-1613

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

• MARLIN • TUNA • DOLPHIN • SHARK • WAHOO •

OC's Finest Charter Fleet

410-213-9600

877-514-FISH (3474)

SUNSET MARINA

12911 Sunset Ave., OC MD

PUMPIN' HARD 66
66' Blackwell
Capt. Dan Burt

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

CYNTINORY
64' Weaver
Capt. Rick Carney

BILLFISHER
62' Paul Spencer
Capt. Jon Duffie

RHONDA'S OSPREY
59' Custom
Capt. Joe Drosey

PUMPIN' HARD
58' Blackwell
Capt. Gary Stamm

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

ESPADON
58' F&S
Capt. Sylvain Cote

MARLIN MAGIC
56' Viking
Capt. Marty Moran

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

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

SEA WOLF
41' Albemarle
Capt. Ron Callis

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

WAVE DANCER
39' Venture
Capt. Jeremy Blunt

CLEAR SHOT
33' Rampage Express
Capt. Tony Batista
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
yachtpaint.com

INTERLUX BOTTOM
PAINTS FROM \$129.99

OCEAN CITY EXCLUSIVE

COSTA DEL MAR

AET
REELS

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

410-213-0081

OPEN

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

Just inside the west entrance of Sunset Marina

PELAGIC
High Performance Offshore Gear

Momoi

SHIMANO

**PAKULA
LURES ARE
BACK!**

PENN

SQUIDNATION.com
Spreader Bars, Daisy Chains, Teasers, Custom Tuna Lures

The Galley

by Mama Jock

Mahi Mahi Fish Cakes with Coleslaw and Horseradish Dill Sauce

2 large lemons
1/2 cup mayonnaise
1/2 cup chopped green onions, divided
2 TBSP. sweet pickle relish
2 TBSP. prepared horseradish
3 TBSP. chopped fresh dill, divided
4 slices white sandwich bread, torn into pieces
8 oz. mahi mahi, cut into 8 strips
1 large egg, lightly beaten
1 8 oz. bag coleslaw mix
2 TSP. olive oil

Grate enough lemon peel to measure 2 1/2 tsp.

Halve lemons; squeeze enough juice to measure 1/4

cup.

Mix peel, 2 TBSP. juice, mayonnaise, 1/4 cup green onions, relish, horseradish, and 2 TBSP. dill in a bowl; set aside.

Grind bread to fine crumbs in processor.

Place 1 cup breadcrumbs in medium bowl.

Place remaining breadcrumbs in a 13x9 inch baking dish.

Using on/off turns, very coarsely chop fish in processor (do not form paste).

Add fish to breadcrumbs in bowl; gently mix in egg, 1 TBSP. sauce, and 1/4 cup green onion.

Shape fish mixture into 3 1/2 inch round cakes; thickly coat with breadcrumbs in baking dish.

Toss coleslaw mix, 3 TBSP.

sauce, 2 TBSP. lemon juice and 1 TBSP. dill in a bowl.

Season with salt and pepper.

Heat oil in large nonstick skillet over medium heat.

Add fish cakes, saute until cooked through, about 2 minutes per side.

Serve fish cakes with slaw and sauce.

Serves 4

Grilled Flounder with Pineapple Salsa

2 cups cubed fresh pineapple
2 green onions, chopped
1/4 cup finely chopped green pepper
1/4 cup minced fresh cilantro
4 tsp. plus 2 TBSP. lime juice, divided
1/8 tsp. plus 1/4 tsp. salt, divided
Dash cayenne pepper
1 TBSP. canola oil
8 fillets (4 oz.) each
1/8 tsp. pepper

In a small bowl, combine the pineapple, onions, green pepper, cilantro, 4 tsp. lime juice, 1/8 tsp. salt and cayenne.

Chill until serving.

Combine oil and remaining lime juice, brush over fillets.

Sprinkle with pepper and remaining salt.

Coat grill rack with cooking spray before starting grill.

Grill fish, covered, over medium heat for 3 to 4 minutes on each side or until fish flakes easily with fork.

Serve with salsa.

Serves 8

Moroccan Grilled Tuna

1/2 cup plain yogurt
Juice of 1 lemon
1 TBSP. extra-virgin olive oil
2 to 3 cloves garlic, smashed
1 1/2 tsp. ground coriander

1 1/2 tsp. ground cumin
Kosher salt and black pepper
4 skinless fillets
1/4 cup chopped parsley, for garnish
Lemon wedges for garnish

Stir together the yogurt, lemon juice, olive oil, garlic, coriander, cumin, 1/4 tsp. salt, and pepper to taste in a small bowl.

Pour half of the sauce into a large resealable plastic bag; cover and refrigerate the remaining sauce.

Add the tuna to the bag and turn to coat with the marinade.

Refrigerate for 20 to 30 minutes, turning the bag over once.

Preheat a grill to medium-high.

Remove the and blot off excess yogurt with paper towels.

Lightly oil the grill and add the tuna; cook turning until browned on the outside and opaque in the center; 4 to 6 minutes per side, depending on the thickness.

Serve with the reserved yogurt sauce and garnish with the herbs and lemon wedges.

Serves 4

Cajun Shark

1 1/2 lbs. shark, cut into bite size pieces
2 TBSP. olive oil
1 clove garlic, crushed
2 TBSP. soy sauce
1 TBSP. lemon juice
1/8 tsp. crushed red hot pepper

Saute garlic in olive oil until golden, discard garlic.

Pat shark dry on paper towels. In the same pan, cook shark in oil over medium heat until it flakes easily with a fork, about 4 to 5 minutes.

Remove to a warm plate.

Add soy sauce and lemon juice to pan, let cook for 1 minute, stirring occasionally.

Add shark to pan, sprinkle with the crushed red pepper.

Heat stirring for 1 minute.

Serves 4

CRABS-TO-GO
Featuring
A Full Seafood Market

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

We Ship Anywhere!

CRABS & FRESH FISH DAILY

Sandwiches, Platters
& Homemade Soups

CALL AHEAD FOR FAST, HOT CARRY-OUT!
Corner of Routes 50 & 589 • Next to Raceway Citgo
410-641-9379 • www.crabstogo.com

Bobby Bryant's 6.6 lb. flounder (left) may look bigger due to the effective use of the "Lewes Harbour Stretch" but Joe Walker's flattie just beat it out, coming in at 6.76 lbs. Both fish were caught on squid and shiners on an ocean reef site and weighed at Lewes Harbour Marina.

BUCK'S PLACE

SURF FISHING HEADQUARTERS

Fish Bites!

Fresh Bait Available Every Day!

EVERYTHING YOU NEED ON YOUR WAY TO ASSATEAGUE

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

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

Open Daily at 5 am

OCEAN CITY, MD

BREAKFAST SERVED FROM 5 AM - 11 AM DAILY
All You Can Eat buffet \$6.95 from 6 am daily
Kids 10 & Under FREE!
BOX LUNCHES AVAILABLE

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

BIKE NIGHT
EVERY MONDAY NIGHT
6 pm to Midnight

BIKE OF THE NIGHT!
Prizes include a trophy, \$100 CASH, \$25 food voucher & winner will be featured on the motorcycle TV show

"On The Road"
with host Salty
Road Wings \$8.95
"Cool Your Pipes" 1/2 lb. Burger \$3.95

TUESDAY NIGHTS
LADIES NIGHT
6 - 9 pm

1/2 priced Sangria
1/2 priced Appetizers

WEDNESDAY NIGHTS
DECK PARTY
\$1 Dogs and \$1 Grenade Cans • 5 - 9 pm

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

410-213-9033

In the 22nd Annual Ocean City Tuna Tournament, the crew on the "Binnacle" tied for 1st place in the Heaviest Dolphin Division with this 23 pounder caught on the 2nd day of the tournament. Fishing on the "Binnacle" was Randy Stinchcomb, Jake Emche, Scott Lenox, Svetlana Messick, Al Grapes, Tsvetonir Todorov and Capt. Rick Grapes. The dolphin hit a Binnacle chrome bullet head with custom dyed sapphire hair at the Hambone. The "Binnacle" team won \$1,750 in award money plus some Black Bart lures and Costa Del Mar sunglasses. Pictured at the Ocean City Fishing Center.

In the 22nd Annual Ocean City Tuna Tournament, the crew on the "Reel Chaos" won 2nd place in the Heaviest Single Tuna Division with this 157 lb. bluefin tuna, caught on the 1st day of the tournament by Tim Stanley of Nottingham, PA. Tim was fishing with Jason Harman, Steve Moran, Mike Matarese, Ron Reid, Capt. Anthony Matarese, Jr. and Mate Anthony Matarese, Sr. The 64.5-inch bluefin was caught on a skirted ballyhoo and was worth \$229,830 in award money. Pictured at the Ocean City Fishing Center.

Top Lady Angler of the 22nd Annual Ocean City Tuna Tournament went to Chris Aiello of Severna Park, MD for this 149 lb. bluefin caught on the second day of the tournament. Chris was fishing on the "Reel'n & Deal'n" with Capt. Tommy Baldwin and Mate John Knight. Chris won \$1,500 in award money, a pendant from Park Place Jewelers and a pair of Costa Del Mar Sunglasses for her 1st place finish. Weighed at the Ocean City Fishing Center.

Curtis Colgate of Virginia Beach, VA caught this 23 lb. dolphin on the second day of the 22nd Annual Ocean City Tuna Tournament to tie for first place in the Heaviest Dolphin Division. Curtis was fishing on the "Instigator" with John Davis, Capt. Dave Wentling and Mate Josh Wentling. John caught a 141 lb. bluefin during the same trip. The "Instigator" team won \$1,750 in award money plus some Black Bart lures and Costa Del Mar sunglasses. Pictured at the Ocean City Fishing Center.

First place in the Heaviest Stringer Division went to the crew on the “Billfisher” for 369 lbs. caught during their two days of fishing. The crew on the “Billfisher” were Mike Wheaton, who landed this 139 lb. bluefin, Woody Klein, Bill Zimmerman, Jennifer Nichols, Dave Paugh, Capt. Jon Duffie and Mate John Prather. The “Billfisher” team took home \$96,850 in award money plus some Black Bart lures and Costa Del Mar sunglasses for their 1st place finish. Pictured at the Ocean City Fishing Center.

Top Junior Angler honors in the 22nd Annual Ocean City Tuna Tournament went to Ethan Spencer of Pittsville, MD. Ethan caught this 147 lb. bluefin tuna on the second day of the tournament while fishing on the “Wayne’s World” with Darin Roe, Sheila Roe, Dean Roe, III, Austin Roe, John Speake, Capt. Dean Roe, Sr., and Mate Dean Roe, Jr. Ethan took home \$1,000 in award money and a pair of Costa Del Mar sunglasses for his first place finish. Pictured at the Ocean City Fishing Center.

TOTAL PRIZE MONEY: \$570,060
120 BOATS REGISTERED

HEAVIEST STRINGER

FIRST PLACE
BOAT: “BILLFISHER”
WEIGHT: 369 LBS.
WINNINGS: \$96,850

SECOND PLACE
BOAT: “SEA SLAMMER”
WEIGHT: 338 LBS.
WINNINGS: \$53,183

THIRD PLACE
BOAT: “ALWAYS LATE”
WEIGHT: 317 LBS.
WINNINGS: \$30,820

SINGLE HEAVIEST TUNA
FIRST PLACE
BOAT: “THAT’S RIGHT”
WEIGHT: 158 LBS.
WINNINGS:\$103,802

SECOND PLACE
BOAT: “REEL CHAOS”
WEIGHT: 157 LBS.
WINNINGS: \$229,830

THIRD PLACE
BOAT: “FISHOMATIC”
WEIGHT: 156 LBS.
WINNINGS: \$5,035

SINGLE HEAVIEST DOLPHIN
FIRST PLACE - TIE
BOAT: “BINNACLE”
BOAT: “INSTIGATOR”
WEIGHT: 23 LBS.
WINNINGS: \$1,750 EACH

SECOND PLACE - TIE
BOAT: “PLAYMATE”
BOAT: “SAMURAI I”
WEIGHT: 22 LBS.
WINNINGS: \$250 EACH

TOP JUNIOR ANGLER
FIRST PLACE
ANGLER: ETHAN SPENCER
BOAT: “WAYNE’S WORLD”
WEIGHT: 147 LBS.
WINNINGS: \$1,000

SECOND PLACE
ANGLER: CHARLIE GRAVINA
BOAT: “LET IT RIDE”
WEIGHT: 139 LBS.
WINNINGS: \$500

THIRD PLACE
ANGLER: RYAN KIRK
BOAT: “TUNA BOX”
WEIGHT: 136 LBS.
WINNINGS: \$250

TOP LADY ANGLER
FIRST PLACE
ANGLER: CHRIS AIELLO
BOAT: “REEL’N & DEAL’N”
WEIGHT: 149 LBS.
WINNINGS: \$1,500

STATISTICS

DAY 1 - 74 BOATS FISHED
DAY 2 - 102 BOATS FISHED
DAY 3 - 64 BOATS FISHED

Second place in the Heaviest Stringer Division went to the crew on the "Sea Slammer" for 338 lbs. of tuna caught during their two days of fishing. Fishing on the "Sea Slammer" were Richie McCann, Sr., Richie McCann, Jr., John and Debbie McCann, Bobby Moor, Capt. Mark McDevitt and Mate Nate Benz. For their second place fishing, the team won \$53,183 in award money. Pictured at the scales at the Ocean City Fishing Center.

In the 22nd Annual Ocean City Tuna Tournament, the "Playmate" tied for second place in the Dolphin Division with this 22 pounder caught on the first day of the tournament by Mitch Ensor of Forest Hill, MD. Mitch was fishing with Kip White, Dudley Campbell, Capt. Willie Zimmerman and Mate Justin Hart. The fish was worth \$250 in award money plus some Black Bart lures and Costa Del Mar sunglasses. Weighed at the Ocean City Fishing Center.

Tying for second place in the Heaviest Dolphin Division of the 22nd Annual Ocean City Tuna Tournament was the crew on the "Samurai I" for this 22 pounder caught on the first day of the tournament by Wayne Warren of Alberta, Canada. Wayne was fishing with Eric Ellis, Capt. Jeremy Blunt and Mate Mike Hammond, and took home \$250 in award money. Pictured at the Ocean City Fishing Center.

Charlie Gravina of Fair Haven, NJ captured this 139 lb. bluefin tuna on the second day of the Ocean City Tuna Tournament and held on to win 2nd place in the Junior Angler Division. Charlie was fishing on the "Let It Ride" with Capt. Tom McConloughe and Mates Chris Warrin and Mike Provow. Charlie took home \$500 in award money plus a pair of Costa Del Mar sunglasses for his 2nd place finish. Weighed at the Ocean City Fishing Center.

In the 22nd Annual Ocean City Tuna Tournament, the “Fishomatic” won 3rd place in the Single Heaviest Tuna Division with this 156 lb. bluefin tuna. The tuna was caught at the Hambone by Jimmy Fisher of Silver Spring, MD while fishing with Gus Harris, George Harris, Demetrios Fales, Tim Crenshaw, Capt. Steve Mele and Mate Randy Rupli. For their 3rd place finish, the “Fishomatic” team took home \$5,035 in award money. Pictured at the Ocean City Fishing Center.

Third place in the Heaviest Stringer Division of the 22nd Annual Ocean City Tuna Tournament was won by the crew on the “Always Late” with 317 lbs. caught during their two days of fishing. Fishing on the “Always Late” were John Bradley, Rich Ford, Bob Bradley, Brian Lowe, Capt. Larry Richardson and Mates Cornelius Messick and Patrick O’Neill. The team won \$30,820 in award money for their 3rd place finish. Weighed at the Ocean City Fishing Center.

Third place in the Junior Angler Division of the 22nd Annual Ocean City Tuna Tournament was won by Ryan Kirk of Ocala, FL. Ryan caught a 136 lb. bluefin tuna on the second day of the tournament while fishing on the “Tuna Box” with his dad, Jeff Kirk (pictured), Steve Schoneberger, Greg Richardson, Capt. Shane Heimer and Mate Don Reynolds. Ryan won \$250 in award money plus a pair of Costa Del Mar sunglasses for his 3rd place finish. Weighed at the Ocean City Fishing Center.

1st Annual

BRANCH KREPPPEL MEMORIAL

BLUE MARLIN TOURNAMENT

July 23rd - 26th, 2009

Registration: July 23
4 - 7 p.m.

Captain's Meeting: July 23
7:45 p.m.

Fish 2 of 3 days

Weigh-Ins: 4 - 9 p.m.

visit
www.OCSunsetMarina.com
for more details

SUNSET MARINA
OCEAN CITY MARYLAND

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
14" minimum 10 per person/day

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

G&E HARDWARE

Top Shelf Shimano Dealer • Hunting Supplies & Guns

BAIT

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

REELS

- Shimano
- Penn
- Okuma
- Daiwa

RODS

- Shakespeare
- Okuma
- Tica
- Ugly Stik
- Daiwa

We carry Weber Gas Grills

We offer Fishing, Hunting and Boat Licenses

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

FISH!

Atlantic Anglers

Always Learning - Always Teaching

WWW.ATLANTICANGLERS.COM

VISIT US ONLINE FOR
TUTORIALS • FORUMS • PHOTOS • WEATHER • MORE!

ATLANTIC ANGLERS

Donna Lenox, Jeanne Musser, John Penny, Paul Fleisher and Carl Mobley caught 5 nice keeper flounder while fishing on the "Tortuga" with Capt. Drew Zerbe and Mate Serge Garder. The fish were caught on shiners and squid in the Thorofare. Pictured at Bahia Marina.

Tom Jones of Selbyville, DE caught and released this white marlin, measuring 69-inches and estimated to weigh 75 lbs., while fishing on the "Restless Lady" with Rob Smith, Mike Welter, Capt. Todd Kurtz and Mate Rich Hastings. The white marlin hit a trolled ballyhoo on the 19 Fathom Lumps inside the Washington Canyon.

Ed and Eddie Kunz from Canton, OH, Connor Preston of Aberdeen, MD and Frank Kovanic from McLean, VA took advantage of a good flounder bite, landing these 5 keepers during a 2-hour trip aboard the "Pony Island Express" with Capt. Howard Cleaver and Mate Matt Graves. All of the fish were caught on squid and shiners near Harbour Island with Frank's 22.5-incher taking largest fish honors. Pictured at Old Town Marina.

Serving Delaware, Maryland & Virginia

Hild's Marine Service

• Complete Yacht Mechanic Services •

Will & Julie Hild

OCEAN CITY 410-213-8855

BALTIMORE 410-255-5818

"On Call" for Tournament Fishing Season and Transients

Factory Authorized Dealer

FISH THE BIG ONE!

AUGUST 3-7, 2009

OVER \$2.2 MILLION PURSE IN 2008

THIRTY SIXTH ANNUAL

WHITE MARLIN OPEN

OCEAN CITY MARYLAND

AUGUST 3rd-7th 2009

World's Largest Billfish Tournament

White Marlin Capital of the World

WHITE MARLIN OPEN

PO Box 737

OCEAN CITY, MD 21843

410-289-9229

Sponsored By: Churchwells, Steen Homes, Martek of MD, Phillips, Costa Del Mar, Paul Mann Custom Boats, CGI Finance, Seacrets, Thumbdinger, Under Armour, Miller Lite, Clarion, Cyntinory Marine, Marks Marine Insurance, Cummins Power Systems, Big Game Fishing Journal, Viking Yachts, MTU, World Publishing, Fawcett Boat Supplies, BB&T, Rick Bogert, Under Armour, Penn, Ilex Construction & Woodworking, Ritchie Howell Yachts, Power & Motoryacht, Harrah's Entertainment, Cutter Chart

WWW.WHITEMARLINOPEN.COM

Darin Turner of New Philadelphia, PA (left) beached this 22.5-inch flounder while casting off the shore of Gudelsky Park in West Ocean City. Darin, pictured with Matt Buziak of New Philadelphia, PA, caught the 3 lb. 15 oz. flounder on a squid and minnow combination.

Lester Herman and Craig Smith, both from East Berlin, PA caught these keeper flounder while drifting minnows north of the Thorofare. Craig's 22-incher was the largest fish of the day.

Bridgett Akers of Bel Air, MD, Kiki Manners of North Potomac, MD, Pepper Coe of Gaithersburg, MD, Cheryl Pfeiffer of Manheim, PA and Miesha Cook of Odenton, MD ended their day with sea bass and flounder in the box after fishing on the "Angler" with Capt. Chris Mizurak and Mates Matt Temple and Dean Lo. Pictured at Capt. Bill Bunting's Angler Dock.

Walt Murphy boated this 62 lb. yellowfin tuna while fishing on the "Mega-Bite" with Dave Twardowski, Christian Szczerba, Mike Craft, Martin Lawrence, Chris Scholl and Capt. Tom Murphy. The crew went 1 for 2 on yellowfins, caught 1 gaffer dolphin and lost a white marlin after a short fight.

Ocean Pines Marina

Located Next to Casual Bayside Dining
Live Entertainment Every Weekend • Happy Hour 4-7 pm
We are open to the public with no membership needed!

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

410-641-7447 • Call for directions

Bay Flounder Fishing aboard the Pony Island Express

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

Ocean Pines Area Chamber of Commerce

2nd Annual

Summer Flounder Tournament

Saturday, August 1st, 2009

Lines In: 7 am - Lines Out: 3 pm

Weigh-Ins 2 pm - 4:30 pm

at the Ocean Pines Yacht Club Marina

\$800 in Cash Prizes

Entry Fee: \$25

Free T-Shirt to the first 100 Entrants

Fish may be caught when fishing from

**Boat, Pier, Surf, Bridge or
Bay Flounder Charter Boats**

Entry Forms and Rules available at the
Ocean Pines Yacht Club Marina,
Alltackle.com, John Henry's Bait &
Tackle, Oyster Bay Tackle,
Fenwick Bait & Tackle and Ake Marine
or

Contact the Ocean Pines
Chamber of Commerce Office:

410-641-5306

info@oceanpineschamber.org

Light refreshments and awards
will be held at the

Ocean Pines Marina and Yacht Club
4:30 pm

Cash bar available

Entry fee is non-refundable

Peter Omel of Richland, WA landed this 7 lb. 8 oz. flounder on a skirted strip of squid while fishing near "B" Buoy on the "Miss Rilee" with Capt. Ryan Marshall.

MOBILE MARINE MAINTENANCE

We come to you
for all your boating needs

• 25+ years experience •

**Bottom Paint
&
Dewinterize Specials**

Detailing

Waxing, Washing Weekly, Daily

Bright Work

Bottom Painting

Oil Changes

Winterizing, Shrinkwrap

(On or Off your Lift)

Propeller work

Marine supplies

Personal Water Craft

Maintenance and Repair

Storage Pickup and Delivery

Fully Insured

Ocean City, MD 21842

o: **410-548-5652**c: **240-298-0365**

Star Rods

The Rods That Break The Records.

Featuring a Spectacular Cast

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

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

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

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

Visit your local Star dealer today

DELAWARE

Bill's Sport Shop
18388 Coastal Hwy
Lewes, DE
302-645-7654
billsportshop.com

Captain Mac's Bait & Tackle
Route 54
Fenwick, DE
302-436-4225

Hook'em & Cook'em
Rt 1, #3 York Beach Mall
Bethany Beach, DE
302-539-6243
hookemcookem.com

Lewes Harbour Marina
217 Anglers Rd.
Lewes, DE
302-645-6227
lewesharbourmarina.com

Old Inlet Bait & Tackle
Highway 1
Rehoboth, DE
302-227-7974
oldinlet.com

Rattle & Reel
32783 Long Neck Rd.
Long Neck, DE
302-945-9525

Rick's Bait & Tackle
26019 Julius Lane
Millsboro, DE
302-945-9245
ricksbaitandtackle.com

MARYLAND

Ake Marine
12930 Sunset Ave.
Ocean City, MD
410-213-0421
akemarine.com

All Tackle
12826-B Ocean Gateway
Ocean City, MD
410-213-2840
alltackle.com

Ocean City Fishing Center
12940 Inlet Isle Lane
Ocean City, MD
410-213-1121
ocfishing.com

Oyster Bay Tackle
11615 Coastal Highway
Oyster Bay Shopping Center
Ocean City, MD
410-524-3433
oysterbaytackle.com

Sea Hawk Sport Center
643 Ocean Highway
Pocomoke City, MD
410-957-0198

VIRGINIA

Chris' Bait & Tackle
28316 Lankford Hwy
Townsend, VA
757-331-3000
chrisbait.com

For a complete dealer listing visit starrod.com

Delaware Fishing Report

by Rick Willman

Hi folks! Fishing in the back bays continues to be productive for guys targeting flounder. Minnows and squid are still the #1 item in the arsenal being used to trick the flatties. The Berkley GULP! products have really made a huge impact on the success for many anglers. Fishing the GULP! on just a normal flounder rig or fishing it on a jighead will surely improve your catch numbers. A little twitch of the rod will entice the fish to strike your bait.

There have been a few reports of small croakers in the Rehoboth Bay and Indian River. Spot are also making more of an appearance and are being sought after for use as bait.

In the Indian River Inlet, stripers are being taken on live spot, live eel and on storm or Tsunami lures.

Some of the successful

Delaware Bay reefs have been giving up some big flounder lately, as shown by the 7 lb. 13 oz. flattie caught by Tammy Campbell. The flounder was caught while drifting minnows and squid aboard the "Top Fin" with Capt. Pete Haines. Weighed at Lewes Harbour Marina.

anglers we've seen this past week are Butch Wills and Jim Alexander, who fished together in the Indian River Bay using minnows to bag 3 flatties up to 3.5 lbs. John King of Millsboro

used a minnow to trick the 6 lb. 14 oz. flounder he took home. Ron Spitz fished the Anchorage in the Delaware Bay to boat 2 flounder that measured up to 25-inches.

It appears the action in the ocean is picking up both inshore and offshore. Inshore activity seems to be improving at Site #10 and around the DB Buoy area. Offshore reports show higher numbers of bluefin tuna, bluefish and sharks. Gary Aughenbaugh ran the "Empty Hook" to the 19 Fathom Lump to troll up a 45 lb. bluefin for angler Shane Noll.

From Bill's Sport Shop in Lewes, the reports on flounder, tog, striper and offshore fishing have been encouraging. A customer reported that he fished the Fenwick Shoals and threw back 10 tog up to 5 lbs. and caught 68 triggerfish, keeping 48. On the way in, they fished the inlet and caught

1 keeper striper, 2 keeper flounder, several bluefish and 2 Spanish mackerel. Cindy Wesley caught an 18-inch Spanish mackerel and limited out on bluefish up to 15-inches at 3Rs Road on mullet.

John Taylor Jr. of Denver, PA caught a 7.5 lb., 26.5-inch citation flounder in the Rehoboth Bay on livespot. West Sarver fished on the "Calvin J" at the Star Site and boated 2 flounder over 4 lbs. with 5 fish altogether. David Sullivan of Darlington, MD caught a 5.38 lb. 24-inch flounder on squid and minnow combo at the Indian River Inlet.

John Kitchen caught dolphin up to 10 lbs. at the 19 Fathom Lump on ballyhoo. John's crew also caught blues up to 10 lbs. on anything they trolled at the Hambone. Jim Bell and Chris Shepperd snagged 12 tog up to 17.5-inches on sand fleas at the Outerwall.

Todd Buchanan caught a 110 lb. mako at the 20 Fathom Fingers on a mackerel/bunker combination. Michael Davidson landed a 120 lb. mako, 2 yellowfin at 48 and 53 lbs. and 4 dolphin over 15 lbs. on an overnighter on the "Little One" at the 500 line in the Washington Canyon.

The IRBA's TaTa Tuna Tournament was a big success. The heaviest fish was a 144.7 lb. bluefin tuna on the "Mr. Lures". Second and third places went to the "Obi Wan", who graciously donated half of their winnings back to the Delaware Breast Cancer Coalition. They took home \$4,900. Over \$17,000 was awarded to the twelve boats that finished in the money. Trey Parker was fishing the tournament and nailed a 42 lb. 8 oz. yellowfin tuna and also released a white marlin estimated at 70 lbs.

Capt. Oak Thompson of the "MOODY BLUES VI" reported that they had the best fishing of the year. Oak caught and released over 100 flounder with 5 keepers surpassing 19-inches using minnows and live spot while drifting between the Old Gull Island and the 15 marker. The outgoing tide seemed to be the best time to catch fish.

Joe and Dan Slautterback of Mifflintown, PA caught a 20.8 lb. 40.5-inch striper and a 12.15 pounder on live eels at the

RICK'S
BAIT & TACKLE

Best Prices in the Area!

- All Baits
- Inshore, Offshore, Back Bay
- Rod & Reel Repair
- Friendly Service
- Crabbing Supplies

Shimano Jigging Systems
Get Jiggin' at Ricks!

PENN REELS SHIMANO Gulp! TCA Daiwa

Long Neck, DE
302-945-9245
www.RicksBaitandTackle.com

CHARTER CAPTAIN'S COURSE

WE TEACH & TEST FOR LICENSE

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

FIRST COME - FIRST SERVED!

UP TO 100 GROSS TON
MASTERS NEAR COASTAL

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

www.chartercapt.com

410-228-0674

Ron at Rattle & Reel Sporting Center reported a strong flounder bite in the back bays. The stripers are still hitting in the inlet on live spot. The DB Buoy area is providing much improved action on the sea bass and flounder. Ron also said croakers can be found anywhere in Delaware Bay.

Bert at Hook'em & Cook'em Bait & Tackle at the Indian River Marina confirms the reports of plenty of flounder in the back bays and near the inlet.

Surf fishing is a bit slow with small blues, kingfish and spot providing most of the excitement, as well as the usual sharks and skates.

Headboat action consists of flounder and sea bass. Massey's Canyon, the Hambone and the 19 Fathom Lump areas are finally starting to show signs of life, including bluefin tuna, dolphin and bluefish. A 153 lb. mako was landed at the Fingers, and a blue marlin was released at the Hot Dog. The Poor Man's and Baltimore Canyons are holding yellowfin tuna and white marlin.

Dan at Henlopen Bait & Tackle mentioned that the Lewes Canal is still a great spot to fish for flounder, and 10 to 12-inch croakers have also been caught all over the Delaware Bay. A few tog and triggerfish are still on the wall, but it seems most are moving to deeper water.

Joe Morris at Lewes Harbour Marina said structure continued to yield good numbers of flounder for bay and ocean anglers. The Star Reef Site has been productive, and Tammy Campbell caught a 7.82 lb. citation fluke aboard the "Top Fin".

Flounder also came from sites #6 and #7 at the Brown Shoal. In the ocean, reef site #10 was a favored spot, but flatties were found at Reef Site #11, and on the Old Grounds between the DB and DA Buoys. Guys using 2 to 3 oz. bucktails tipped with squid, shiners, sand eels, smelt, cut bluefish or Gulp! had good success. A few of the other big flatfish to hit the dock this week included Captain David Walker's 7.16 pounder, and a pair weighing 5.25 and 6.46 lbs. for Rob Karpovich. Captain

Ted's Saturday group aboard the "Indian" had a nice catch near DB Buoy, with one whopper measuring 28-inches.

Shallow water fishermen still had fluke in the Lewes Canal, Roosevelt Inlet and around the piers inside Cape Henlopen, but the number of keepers has dwindled. However, Joe said even Eric Burnley managed a legal size flattie while making a few casts off the dock one morning this past week.

Tossing shad darts or other jigs tipped with minnows or Gulp! to the rocks at the base of the Ferry Jetty and the Inner and Outer Walls resulted in flounder. Structures such as the bay reef sites and the breakwaters also gave up tautog and triggerfish. Billy Shiner brought back an 8.18 lb. blackfish from the Inner Wall, while Garry Tilton took a 7.02 lb. tog off a wreck at the bay mouth. Jim Durnan got a 9.25 lb. sheepshead while free diving the Outer Wall.

More and more tasty triggerfish are showing up with warming waters. If you notice a lot of small nibbles while bottom fishing the wrecks and reefs, try

July 15, 2009 Coastal Fisherman Page 31
a smaller hook with a bit of clam or shrimp, and it might result in additional triggers for the box. Croakers were scattered across the Shears, but seemed to be more concentrated on Reef #5 in Broadkill Slough. Clams, bloodworms and Fishbites were favorites for the hardheads. Stripers were also caught by casting topwater poppers, Rat-L-Traps and X-Raps along the marsh banks. Louie Maysky checked in a 17.3 lb. linesider that ate a spot in the Indian River Inlet.

Bill Swords and crew were trolling ballyhoo at the Tea Cup on Saturday when Matt Clement landed a 125 lb. bluefin tuna. The guys also hooked two other big tuna, including a 68-incher they released. Captain Larry Coyle's gang had yellowfins of 45 and 55 pounds, plus three gaffer dolphin while trolling Poor Man's.

'Til next week, have fun and be safe!

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

G&E HARDWARE PRESENTS

The Elite Sports Express
is a "rolling" showroom
that carries a complete display of
Remington, Leupold Optics,
Springfield Armory,
Winchester, Ruger and others!

Sponsors include

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

Big Sale Event!

August 11 & 12, 2009
9am - 6pm

Factory reps
will be on hand
to educate the
consumer on
specialized
product information,
as well as providing
information on the safe
handling of firearms.

**Hand Guns
Rifles
Binoculars
Scopes and more!**

www.ELITESPORTSEXPRESS.com

TOPLESS

Fishing Charters

Greenbackville, VA

FEEL THE RUSH!
FISH "TOPLESS"!

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

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

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

Overnight 34 hour trips available!
\$3,000

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

www.toplessfishingcharters.com

Monica Freese of Barto, PA and Brenda Kulcycki of Pottstown, PA teamed up to land this 63-inch, 144 lb. bluefin tuna while fishing on the "A Salt Weapon" with Capt. Ryan Freese and Mate John Kulcycki. The big bluefin was boated after a 1 hour and 45 minute fight just outside the Chicken Bone. Weighed at Bahia Marina.

GAME OVER

SPORTFISHING CHARTERS

OCEAN CITY, MD

58' Custom Carolina

Marlin - Tuna - Dolphin - Shark - Wahoo

Capt. Steve Pfeiffer

• INSHORE • OFFSHORE • MAY - NOVEMBER •

TOURNAMENT DATES AVAILABLE

Docked at the
Ocean City Fishing Center
West Ocean City, MD

443-497-1113
410-289-3232

www.GameOverCharters.com

AUTO PARTS

BETHANY

MARINE SUPPLIES

- 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!

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

NO SALES TAX!

DE 302-539-0555
MD 410-250-0555
OPEN 7 DAYS A WEEK

www.BethanyAuto.com

Always Late

SPORTFISHING CHARTERS

www.alwayslatesportfishing.com

SHARK • BLUEFISH • TUNA • MARLIN • DOLPHIN

Tom McDermott/BOATPIX

48' Ocean Yacht
Full Electronics • Air Conditioned Cabin

Trolling or Chunking
Overnight Tuna Trips a Specialty!

CAPTAIN LARRY RICHARDSON

Sailing from Fisherman's Marina
West Ocean City, MD

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

The King is back! Kevin Weber of Ocean City, MD caught these two striped bass while drifting across the tip of the South Jetty. Pictured at Bahia Marina.

FURUNO

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

**MODEL
FCV585**

- Dual-Frequency 50/200 kHz
- Hands free adjustments of gain, STC & output power through digital filtering
- High output power of 600W or 1kW via transducer selection
- 8/16/64 Color Echo Presentations
- Optional thru-hull or transom-mount transducer and speed/temp sensors

Marine Electronics

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

We carry Shimano Butterfly and Lucanus Jigging Systems and a full line of rods and reels for all of your fishing needs!

Butterfly Jigs SHIMANO

Lucanus SHIMANO

Long Neck, DE
302-945-9245
www.ricksbaitandtackle.com

RICK'S BAIT & TACKLE

REEL INN

**Happy Hour 3 - 6pm
7 Days a Week**

Dockbar & Baithouse Café

Food and Drink Specials Daily
Egg-Man's WORLD FAMOUS Ceviche
Fresh Steamed Mussels
Fresh Butcher Cut 14oz. Ribeye
\$2 Naturals • \$3 Heinies

Rip it up playing Guitar Hero with your friends on one of our flat screens!

Feeding Frenzy Special
Mon - Fri 5-6pm • \$2 OFF All Entrées

TUESDAY NIGHT TEA PARTY • 4pm Tea Time
Sweet Carolina Sweet Tea Vodka (also in peach and raspberry)
\$3 Mini Bombs • \$5 Drinks

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

**Big Game
Fishing at its
Best!**

Ocean City's Premier Charter Fleet

MAKE-UP CHARTERS AVAILABLE \$325 - OVER 200 BOOKED IN 2008!

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

800-322-3065 OR 410-213-1121

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

**Arts on the Dock
Thursdays
4 - 8 p.m.**

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

Moore Bills
60' Buddy Cannady
Capt. Rob Skillman

Press Time
58' Custom
Capt. Luke Blume

Game Over
58' Custom Carolina
Capt. Steve Pfeiffer

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

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

Tighten Up
52' Custom
Capt. Keith Robinson

Mugger
48' Ocean Yacht
Capt. Jeff Powell

Fortune Cookie
48' Ocean Yacht
Capt. Dan Cook

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

Why Not
45' Ricky Scarborough
Capt. Wade Lober

Skirt Chaser
42' Hatteras
Capt. Anthony Thomas

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

Fish Bonz
42' Ocean
Capt. Mark Radcliffe

Ranger
41' Viking
Capt. Steve Wheeler

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

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

Fish Finder
40' Custom
Capt. Mark Sampson

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

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

Daydreamer
38' Bertram
Capts. Ken & Justin Tackett

Foolish Pleasures
36' Topaz
Capt. Dale Lisi

Reel Addiction
35' Carolina Classic
Capt. Greg Ignash

Playtime
35' Carolina
Capt. Ron Taylor

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

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

Tuna Dog
33' Bertram
Capt. Aric Gilley

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

Hot Pursuit
25' Carolina Classic
Capt. Mark Sewell

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

**Book your
charter online!**

**Visit
www.OCFISHING.com**

MARINA STORE

Open Daily 410-213-1121

BAIT • TACKLE • GIFTS • APPAREL

Past the Breakers

by Sam Kilgore
AtlanticAnglers.com

Over the past week, I was pleased to hear how many of you were interested in my column last week on Beach Shark Fishing. If you missed it, don't worry! You can read that column and all the other past articles by going to www.coastalfisherman.net and clicking on the "Issues" link.

In my previous column, I presented the general concept of surf shark fishing. Considering the scope of such a broad topic, I wanted to stress the importance of safety and shark preservation before explaining the actual methods.

I have learned the following techniques by using common sense (my wife and mother might disagree about "common sense") and excellent advice from a few incredibly open minded and experienced anglers who did not discourage a guy with a passion for an unusual way to fish the surf.

Sharks

The main species of shark you are likely to catch throughout the entire year generally do not exceed 3-feet in length. However, we are going to talk about the sharks that put up a really good fight: the dusky, spinner and sandbar shark. There are other large species such as the sandtiger shark, but they pale in comparison when it comes to brute strength. Most of these sharks are very difficult to identify and many are federally protected, so make sure you practice catch and release.

Location

Location is very important when picking a stretch of beach to fish for sharks. Believe it or not, sharks are pretty much everywhere. They are cruising up and down the beach in between the sand bars feeding on skates, rays and smaller fish. I do not recommend setting up shark

baits with families swimming nearby. I suggest finding a quiet, secluded area with plenty of room.

The Conditions

Water temperature and surf conditions can play a major role in the success of your beach shark fishing trip. I have found the warmer the water, the better. Sharks also like calm water, and so do I when I have to kayak 250 yards out to drop my bait! The best time of day to really get into some heavy action is just before and after sunset.

Tackle

Hooks: I use 18/0 - 20/0 circle hooks. Just like many other fish we target, a circle hook has a much better chance of not "gut hooking" a shark (the hook getting caught in the fish's throat). I also try to use hooks that are not stainless steel and will rust quickly in case of a tackle malfunction after hookup. Also, there will be many occasions when it is much safer to cut your leader than try to remove a hook from a toothy mouth.

Bite Leader: You will need a length of line which connects to the hook that can take the punishment of a thrashing shark's mouth full of sharp teeth. Obviously, monofilament line can be cut easily, so wire leader is the way to go. If you are casting your bait, use at least one foot of wire leader. I use American Fishing Wire 49 Strand Bright 175lb test. If you are kayaking your bait, an 18-inch leader works. Crimp one end of the wire leader to a 200 lb. test barrel swivel. Now, you have your hook and bite leader.

Rub Leader: A shark's skin is like sandpaper and will rub against your line causing serious abrasions. If you are casting your baits, use at least 4-feet of 100 lb. mono rub leader. If you are kayaking your baits out, I suggest at least 6 to 8-feet of 200 lb. test mono rub leader.

Sinker: In order to keep the bait on the bottom, you will need some kind of weight. I use a heavy duty snap swivel as a

sinker slide and slide it on my rub leader. The weight of the sinker will depend on the size of your bait, the distance (casting or kayaking), the water current and wind conditions. When kayaking out 300 yards or so, I've had to resort to using bricks to hold bottom. It works, but it's not much fun reeling them in.

Running Line: Once you have crimped your rub leader to your second snap swivel, then tie your main running line to the other end. When casting, you are going to be forced to choose between strength and length. Braided line can be useful in a casting situation considering it is very strong for its diameter compared to mono. I have found 40 lb. test Power Pro to be a good choice. If you are kayaking your bait, I suggest using a combination of 50 lb. mono and 50 lb. braid. The mono will be the first line to go out and the braid will be used as a backing. You could use all braid, however mono is less expensive to replace.

Rod: You can catch a feisty 5-foot sandbar shark on your standard striper or drum rod, but it is going to be quite a fight! I've lost too many big sharks on lighter tackle and that is not fun. Personally, I prefer to use heavier tackle in case that big boy swims by. For a casting rod, you are going to want to use a strong "heaver" such as a 12-foot casting rod with a good backbone. If kayaking, you can also use a heaver or a standard heavy action boat rod. I have used both and prefer a 6-foot offshore rod simply because it is easier to manage when beaching the shark.

Reel: When casting, you will need something you are able to handle and something that can hold a lot of line. You can use either spinning or conventional. I prefer to use the Daiwa Sealine - X. I recommend choosing the size after physically holding the reel. When kayaking, I use an inexpensive Penn Senator 6/0 or 6/0 "Wide". They hold plenty of line and have loud clickers.

Bait: Sharks have an incredible sense of smell, so anything bloody or oily will work, the fresher, the better. I have often used bunker, bluefish, kingfish / croaker heads and even left over pieces of tuna scraps. You can also use ray

Continued on page 39

• Family Restaurant •

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

**Congratulations to our
Junior Angler of the Week**

Matt McGuigan

49.5 inch, 41 lb. Cobia

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

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

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

GOOD FISHING!!

always online at:

www.alltackle.com

ICE - BEER
BAIT - TACKLE

EVERYTHING YOU NEED FOR FLOUNDER FISHING

Rods
Reels
Combos
Rigs
Jigs
Weights
Hooks

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

Lucanus

AQUA-CLEAR®

SHIMANO®

OCEAN CITY
410.213.2840

ANNAPOLIS
888.810.7283

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

MARYLAND 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

north bay marina

It's Tournament Time!

Get There First!

World Class Catamarans

GLACIER BAY
CATAMARANS

PROPELLER FELLERS

FENNICK ISLAND, DE (302) 436-9887
TOURNAMENT PROP RECONDITIONING

World Cat 270 TE • Cruise @ 34mph • 2.1mpg • WOT 51mph

Contact Tommy Fowler: 410-430-4531 • fowlscay@cs.com

302-436-4211 • www.NorthBayMarina.net

HONDA
MARINE

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

Past the Breakers continued:

wings and feel confident the bait is going to stay on the hook for a long time.

Bait Deployment Techniques

I like to get my bait out past the outer sand bar. Considering the amount of leader required to land a shark, kayaking seems to be the best choice. Always wear a life jacket and have a spotter watch from the beach. You want to secure your baited hook and sinker so it doesn't pull loose when you are crashing through the waves but also have it accessible and simple to drop off once you are a few hundred yards out. Finding your own safe way to do this is best. Just be careful not to get tangled up and find yourself losing your balance and tipping over.

Getting past those breakers can be tricky to say the least. I recommend going out a few times without any bait or lines and getting a feeling for the kayak and learn how to manage it in the surf. It may look easy, but it is a different story when you are facing a wall of white wash. Once you have dropped your bait, take a minute to catch your breath and ride the wave in. Just

be careful when you get close to the beach. Those waves crash on hard sand and you don't want the front of your kayak dropping down. You will find yourself chin to sand with a 50 lb. kayak on top of you.

Fighting a Shark

Once you get a nice shark on the line, make sure your drag is set properly. Too tight and you will break your line, too loose and you can get spooled. You never know how big the shark is, so you will have to get to know how your equipment works.

Handling a Shark

Once you have a shark in close, you want to use the waves to your advantage. As a wave crashes, try to keep the shark facing you and let the wave do the work. As you keep pressure on the line, walk backwards until the shark is on the wet sand. Once you have the shark in a few inches of water, you will need at least one person to help you get the shark a few feet from the incoming waves. You do not want to try to unhook a shark with waves crashing down and knocking everyone off balance. Hand your rod/reel to a friend and have him keep pressure on

the line.

Wearing a pair of gloves, carefully get behind the shark and grab the base of its tail.

When feeling a new pressure on its tail, the shark will most likely thrash around and you may lose your grip. Do not be afraid to let go and step back if you feel safety is an issue. Once you have a secure grip on the tail, turn the shark around and pull it to dry sand. Once you have him beached, you need to determine if you are able to safely remove the hook. At this point, it is imperative to have two or more anglers. One person needs to hold down the shark and keep it from swinging its body back and forth.

Using your legs to steady the body is helpful; just remember how course the shark's skin feels (you will definitely remember it later!). That same person carefully grabs the shark's nose and pulls upwards opening the mouth. The other angler then determines if the hook can be removed with a pair of strong, needle nose pliers. If you cannot see the hook or it is in the back of its mouth, just cut the wire leader as close to the sharks mouth as

The Release

Once you have removed the hook, grab the tail and pull the shark back to the water. Even if the shark seems too tired to move, don't let down your guard for a second. Get the shark into the incoming wash and turn its head towards the ocean. Utilize the momentum of the outgoing waves to push the shark back into the surf. Sometimes, they will swim right back out into the deep, but they can also be pushed back up onto the shore. Repeat this process until it swims away.

Keep in mind, this is obviously a dangerous way to surf fish and ALWAYS stay focused. Common sense goes a long way, and maintaining respect of the ocean, the hook and the shark is absolutely necessary.

Good luck, be safe and take pictures! I look forward to your reports. Feel free to email me at Sam@atlanticanglers.com.

Sam Kilgore is an avid surf fisherman and administers AtlanticAnglers.com, a free, family friendly website devoted to helping anglers learn all aspects of fishing.

Home of the Fresh Squeezed Orange Crush

Visit us by Boat!

Dine on our deck overlooking the West OC Harbor!

WHERE YOU ALWAYS GET YOUR MONEY'S WORTH!

HAPPY HOUR SPECIALS

Monday - Friday - 4 - 7pm

Drink Specials

1lb. Buffalo Wings \$4.00

1/2 lb. Steamed Shrimp \$4.75

2dz Steamed Clams \$10.95

Voted Best Burger by the MD Beverage Journal

WATERFRONT DINING

Full Menu 11:00 a.m. 'til 1:30 a.m.

Daily Lunch & Dinner Specials

Homemade Soups • Burgers

Chicken • Fresh Seafood • Steaks • Pasta

LIVE ENTERTAINMENT

MON. DJ Billy T 9-1

TUE. Under the Outhouse 9-1

WED. Randy Lee Ashcraft Duo 9-1

THURS. Opposite Directions 9-1

FRI. DJ Billy T 10-2

SAT. Under the Outhouse 2-6

DJ Jeremy 10-2

SUN. Opposite Directions 2-6

DJ Rupe 9-1

South Harbor Rd., West O.C.

410-213-1846 • www.ocharborside.com

TRAILER PARTS SUPERSTORE®

THE INTERNET'S #1 WEBSITE FOR ONLINE TRAILER PARTS

• Tire & Rim Assemblies

• Axles & Springs

• Actuators

• Brakes & Components

• Wheel Hubs & Bearings

• Lighting & Wiring

• Rollers & Brackets

• Jacks, Bunks & Guides

• Utility Trailer Parts

• Cargo Trailer Parts

• Horse Trailer Parts

• Semi Trailer Parts

EASY ORDERING & TECH INFO

800-453-7379

931 S. Chapel St. (Rt. 72)

Newark, DE

VISIT OUR GIANT TAX-FREE SHOWROOM!

SHOP TRAILER PARTS ONLINE

www.EasternMarine.com

Ship To Shore

by Pat Schrawder

CHART PLOTTERS - NOW A STANDARD ITEM

Ever since chart plotters came out, the desire to see not only your position but also the chart details around you on a multicolored screen has made the plain GPS seem pale in comparison. Today, there are many choices of color chart plotters, so much so that they have become part of the standard electronics package.

You can certainly still purchase a unit that gives basic navigational aid information and it might even have "track plotting", but it will not show chart information and that chart data is precisely what most boaters want nowadays. Unless there is not enough

room, you will eventually end up adding a chart plotter to your boat

Most all of them have the same basic features. Their screen size may vary as will the type of display. Look for one that is designed for easy viewing in bright sunlight and is waterproof. Manufacturers are improving screen displays all the time, with particular emphasis on their appearance in bright sunlight. There are still some monochrome (one color) models on the market but the overwhelming majority of them are multi-color and that is much better for picking out different objects with ease and/or at a quick glance.

Some units use track balls to move the cursor around

and some use a built-in mouse on the front panel. Both work well so it is a matter of personal preference and has little consequence either way.

More importantly, however, is the basic software design. How easy is the unit to use? A good rule of thumb is to take a unit and, without reading its manual, see how much you can just "figure it out". Personally, I like the units that display multiple choices on the side or bottom of the screen. Look at the choices and pick the one that best describes what you are trying to do: Enter a waypoint, GO TO a waypoint, etc. The screen will give you a choice of what to do next until you are done.

The trend today is in making the screen displays larger and capable of displaying more than one item at a time. The multi-function units not only have the GPS but also the fish finder and possibly radar. Some of them have a remote control for convenience. Some displays are greater in width than height and others are exactly the opposite. It makes no difference other than personal preference and what will fit on your boat. Most of them have more waypoint capability than you'll ever need. Some have the ability to insert blank chart cartridges to store your own waypoint and data information.

So the decision is not so much whether or not to get a

chart plotter. The answer is YES. The choice of which one to get is a little more complicated. Perhaps the most critical one seems to be in determining which electronic chart it uses. Not all electronic charts work in all machines. Even if they physically look the same and may fit into your plotter, they may not be compatible, software wise, and may not work. There are some units that use their own charts and there are mapping software companies that produce units for use in PC's, etc. but the two primary leaders in chart manufacturing are C-Map and Navionics.

Both of these companies produce charts that are vector type. That means they are layered with information so that you can select the degree of information detail you want. Both say their charts are the best. The only way to really tell which is best for you is to go into a showroom where they have "working" units on display and look at the chart detail for your area.

Beyond the charting, the next areas of concern are ease of use, waterproofing, size, visibility of the display and where it can be taken if it needs servicing.

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

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

Color LCD GPS/WAAS Plotter

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

GP-1650WF

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

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

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

INDIANRIVERCHARTERS.COM

INDIAN RIVER CHARTER CAPTAIN'S ASSOCIATION
Indian River, Delaware

Presenting DELAWARE'S FINEST CHARTER FLEET

FEATURED BOATS AVAILABLE:

MICHAEL D: 53' Custom	Capt. Paul DiFebo (302) 218-3761 michaeldfishing@aol.com
DANA LYNN: 46' Carmen	Capt. Bob Smallwood (302) 229-6574 danalynnchart@comcast.net
MEGA-BITE: 38' Rampage	Capt. Tom Murphy (410) 207-7130 tom@chartermegabite.com
REELESCAPE: 38' Sonny Briggs	Capt. Mike Baniewicz (610) 585-0392 mike@reelescapefishing.com
RUSTY REEL: 38' Topaz	Capt. Mike McGeehan (717) 476-4035
ON DELIVERY: 33' Custom	Capt. Mike Rivera (443) 463-7849 ondeliveryspf@aol.com
AMETHYST: 33' Pacemaker	Capt. Paul Henninger (302) 934-8119 amethystcharters@aol.com
AJ: 28' Albemarle	Capt. Bob Wilson (302) 684-3302 ajcaptbob@aol.com

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

JADE II

52', FAST & FIRST CLASS!

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

NOW BOOKING TUNA TRIPS

**LICENSED TO TAKE UP TO
12 PASSENGERS**

CALL FOR AVAILABLE TOURNAMENT DATES

WWW.JADEII.COM

Book Your Trip With Us!

Capt. Ed Kaufman**302-420-3781****Capt. Butch Brooks****302-218-2776**

Docked at the Ocean City Fishing Center

Troy Sylvester of Hartly, DE muscled in this 153.2 lb. bluefin tuna during a trip to the Baltimore Canyon with Gerald Clendaniel, Lee Ray and Capt. Bob Sylvester. Weighed at Hook'em & Cook'em.

- ★ 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**

MAGNUM BOAT LIFTS

PERSONAL WATERCRAFT LIFTS

AUTHORIZED SALES, SERVICE & INSTALLATION

BOAT LIFTS

Servicing the Entire Delmarva Peninsula

Repairs on Most Makes & Models

See Our Lift Display on Your Way to the Beach!
411 Dorchester Ave., Cambridge, MD

410-228-8276**Whittington Marine Const.**

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

5945 HORNS PT. RD., CAMBRIDGE

MHIC #20896

LEWES HARBOUR MARINA

Fishing & Boating OUTFITTERS

SERIOUS GEAR FOR SERIOUS SPORTFISHERMEN

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

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

Reels from Shimano, Penn, Avet and Fin-Nor

Baitmasters Ballyhoo

Sportswear and Foul Weather Gear

GRUNDÉNS**Gill**

RESPECT THE ELEMENTS™

COSTA DEL MAR**Interlux**

yachtpaint.com

AUTHORIZED FISHING LICENSE AGENT

302-645-6227**WWW.LEWESHARBOURMARINA.COM**

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

Chum Lines

by Mark Sampson

There's no doubt that we fishermen are a diverse lot. We fish for big fish and little fish, in freshwater and salt. We troll, we cast, we drop baits to the bottom and drift, we fish from the shore, or from piers, bridges or from boats, and the selections of tackle, baits, and lures we use are as wide as the ocean is deep. Beside the fact that we all use some kind of hooks, weights, and line, there's not

exactly a long list of commonalities that all fishermen possess. One trait, however, that most fishermen have in common (at least those that fish around these parts) is a use of the "tides."

Of course tides are not an issue in "non-tidal" water such as lakes, ponds and most streams, but those who fish in Delmarva's rivers, bays, and ocean waters know that the state of the tide can mean everything when it comes to catching or not catching fish. Very few fishermen these days put a line in the water without at least taking note of what the tide is doing and many will plan their entire fishing trip to coincide with favorable conditions.

Tides are the result of the gravitational pull of the sun and moon. But because the moon is so much closer to earth, it's the primary factor of influence. Because there's a lot of smart guys out there who can predict the moon's rotation around the earth, tides can be very accurately forecast right down to the minute, and well into the future. "Tide charts" are the

products of these calculations. If someone needs to know when the morning high tide is going to be – say on July 27th at the Ocean City Inlet, all they have to do is look at a tide chart for the area and see that it will occur at (let's just say) 6:30 am.

That being the case, here's a question for all you "hot-shot" fishermen and boaters out there: If the tide is going to be high at 6:30, would it be right to say that at 6:00 am the tide will be "coming in" (or flooding) until it finally "slacks" (or stops moving) at 6:30?

I'll bet that most folks would agree with that statement and then go on to say that sometime after the "high-slack" the tide will start to go out or "ebb." But guess what, it's all wrong! You see (and here's what's going to blow even some old-timers minds) technically speaking - tides don't "come in, flood, go out, ebb," or even "slack." The proper terms to use for what tides do is; "rise, fall, or stand" because tides are actually a measurement of the vertical (up and down) movement of water. The horizontal (in and out) movement of water that we see rushing past a dock piling or buoy, or that carries our boat up the bay is actually not the tide, it's the "current" which may be affected by the tide, but not always as much as some folks might think. The proper terms that describe what currents do are "flood" (away from the ocean), "ebb" (towards the ocean), and "slack" (no movement).

Ok, so who cares about technical terms, if I call Joe on the radio and he says "the tide is coming in" I know that means I'll be drifting up the bay, and that's all that's important to me. Right?

Well, maybe not. At 7:00 am on July 27th old Joe could still be drifting up the bay (with the current) even though the tide quit rising a

half hour ago. That's because currents are affected not just by tidal movement but also by factors such as wind and a bounce-back effect from land masses. Ever wonder why the tide chart says the low tide was supposed to be hours ago and yet water is still flying out of the inlet? Imagine putting a ping-pong ball in an empty bathtub, then you start filling the tub. At first the ball will float with the "current" to the back-side of the tub, but eventually it will start to drift with the "current" back toward the incoming water. Even though the "tide" in the tub is constantly rising, the "surface-current" is flowing toward the source of the incoming water.

Now, imagine our back bays. For about six hours as water comes in from the ocean, the tide is constantly rising, but in some parts of the bay the surface-current may change direction and actually flow back toward the inlet. From his boat, Joe only notices the horizontal movement of the current taking his boat north, not the falling of the tide.

Your tide chart that says the tide started going out over an hour ago, but you ignore this and accept Joe's assumption that the chart is wrong and the tide is still "coming in." Consequently you try to cross a sandbar that you can only transit at high tide. Whammo! You end up hard aground and now have almost five hours to wait for the next high tide when you can float your boat off the bar. Now do you see why it's good for all boaters to know the difference between tide and current?

So remember: "tides" rise, fall, and stand. "Currents" flood, ebb, and slack. And "Joe" doesn't know what he's talking about!

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

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

OCEANIC FISHING PIER
OCEAN CITY, MD.

OPEN 24 HOURS
Day & Night Pier Fishing Under Lights

**Bait • Tackle
Snacks • Ice
Bathrooms**

White Marlin Open T-shirts

ROD & REEL COMBOS FOR SALE OR RENT

RT. 50 BRIDGE
TALBOT ST.
DORCHESTER ST.
SOMERSET ST.
WICOMICO ST.
WORCESTER ST.

COAST GUARD
PIER
OFFP ★

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

"The Cover Girls"

Snug Harbor Canvas

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

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

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

On Friday, the anglers on the "Jade II" ventured down to the Lumpy Bottom and returned with a big bluefin tuna, a white marlin release and some dolphin. Pictured at the Ocean City Fishing Center are Capt. Butch Brooks, Marc Oxendine, Robert Matter, Kevin Savage (white marlin release), Dan Savage and Mate Gary Hall. All of the fish were caught on trolled ballyhoo.

This trio of anglers have been hitting the flounder hard on ocean artificial reefs, and on this day they came home with their limit of flatties, weighing up to 6 lbs. 8 oz., on shiners and squid. Pictured at Lewes Harbour Marina are Larry Burkins, Joe Walker and Tony VanSant.

Seth Gusman of Baltimore, MD (right) landed this 8 lb. 12 oz. flounder, while Denny Alsing of Pittsburgh, PA captured this 5 lb. 15 oz. sea bass, both while fishing on an ocean wreck aboard the "Morning Star" with Capt. Monty Hawkins and Mates Tucker Colquhoun and Rich Silvani. The flounder hit a bucktail tipped with a strip of sea robin and the sea bass was caught on a chunk of clam. Weighed at the Ocean City Fishing Center.

MARLIN MAGIC

SPORTFISHING CHARTERS

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

Docked at Sunset Marina
OC, MD

Available for the
First Annual
Branch Kreppel
Memorial
Blue Marlin
Tournament
July 24 - 26

CAPTAIN MARTY MORAN

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

Book now for choice dates!

Toll Free: 1-800-WE-CATCH
(932-2824)
410-629-1135
cell: 443-497-2360

Winner
2008 Tuna Tournament

www.FishMemoryMaker.com email: FishMemoryMaker@comcast.net

2009 COASTAL FISHERMAN 2009

Heaviest Fish of the Year

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

Species	Ocean City	Delaware	Species	Ocean City	Delaware
Sea Bass 	March 6, 2009 Noah Fowler Bow Mariner 7 lbs.	February 25, 2009 Paul Twilley Wilmington Canyon 7 lbs. 5 oz.	Mako Shark 	June 20, 2009 Jim Hughes Washington Canyon 876 lbs.	July 1, 2009 Rick Sank Poor Man's Canyon 170 lbs.
Tautog 	March 15, 2009 Capt. Kane Bounds "Judith M" 19 lbs. 8 oz.	May 3, 2009 Bill Gable "#1 Hooker" 14 lbs. 10 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 NEW	July 4, 2009 Tassos Argyros Ocean Wreck 60 lbs.	No Weights Reported
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 	June 26, 2009 Jacob Lambert Massey's Canyon 165 lbs.	June 28, 2009 Collin Johnson "MEGA-BITE" 180 lbs.
Speckled Trout 	No Weights Reported	No Weights Reported	Yellowfin Tuna NEW	June 8, 2009 Brian Eder "Marli" 53 lbs.	June 8, 2009 John Horning "Fish Whistle" 34 lbs.
Flounder NEW	June 11, 2009 Avak Khachadorian "Morning Star" 9 lbs. 2 oz.	June 20, 2009 Butch Brooks Indian River 10 lbs. 13 oz.	Longfin Tuna 	No Weights Reported	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 	June 27, 2009 Scott Pringle "Press Time" 210 lbs.	June 21, 2009 Doug Rinicker Poor Man's Canyon 102 lbs.
Sheepshead 	June 11, 2009 Tassos Argyros Barn's Table Wreck 11 lbs. 4 oz.	No Weights Reported	Dolphin 	May 21, 2009 Chuck Dammann "Restless Lady" 30 lbs.	May 24, 2009 Ron Frank "Da Chief" 19.6 lbs.
Black Drum 	No Weights Reported	May 22, 2009 Anthony Lano Coral Beds 82.3 lbs.	Wahoo 	July 3, 2009 William Wildbergh Poor Man's Canyon 27.6 lbs.	No Weights Reported

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

Scott Gladhill of Hagerstown, MD caught this 64-inch, 131 lb. bluefin tuna while fishing on the "Fish Bonz" with Jason Crawford of Big Pool, MD, Bob Evans and Ken Stewart of Hagerstown, MD, Sonny White of Clear Spring, MD, Capt. Mark Radcliffe and Mate Phil Knapp. The bluefin, along with a couple of dolphin were caught on trolled ballyhoo at the Parking Lot. Pictured at the Ocean City Fishing Center.

On Saturday, Mick McMackin of St. Mary's, PA landed his first ever flounder and it was a big one, weighing 8 lbs. 8 oz. and measuring 26.5-inches. The fish was hooked on a small minnow in the East Channel and weighed at Ake Marine.

OVERUNDER
sportfishing

**FISH WITH THE PROS
UP TO 23 CAN GO!!**

**Bahamas
Maryland
New Jersey
Florida Keys
North Carolina**

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

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

Ocean City, MD

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

www.fishOU.com

THAT'S RIGHT
New 50' Evans

THE OU FLEET

THAT'S RIGHT
PRETTY WORK
LOW PROFILE
OVER UNDER
JUSTIFIED

Florida Keys Fishing Vacations

GREAT FAMILY VACATIONS
WITH ACCOMMODATIONS AT
THE ISLANDER RESORT

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

1.866.OUA.TUNA

BAHIA MARINA

www.bahiamarina.com
fish@bahiamarina.com

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

CHARTER SPORTFISHING MARLIN • TUNA • DOLPHIN • SHARK

Salty Sons 48' Ocean
Capt. Shane McGinnis & Capt. Mel Jr.
717-940-0714

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

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

Let-Er-Eat 45' Custom Carolina
Capt. Rod Hopkins
302-420-5083

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

Money Shot 36' Egg Harbor
Capt. Adam Lankford
410-289-7473

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

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

Virginia 35' Bertram, twin diesel
Capt. Fred Phillips 302-697-6370 (winter)
410-524-7823 (summer)

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

Barbed Wire 31' Mako
twin outboards
Capt. Brandon Spielman & Capt. Dean Metcalfe
610-764-6974

- * Fully Stocked Tackle & Bait Shop
- * Rental Packages
- * Official Weigh Station
- * Expert Fish Cleaning
- * Fuel & Pumpout Station
- * Boat Ramp & Ship's Store
- * Beer, Sodas, Snacks, Clothing
- * Bahia Service Center
- * Mercury Outboard Sales & Service
- * Southern Skimmer Boat Sales

MAKE-UP CHARTERS AVAILABLE!

www.BahiaMarina.com

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

BAHIA MARINA

www.bahiamarina.com

fish@bahiamarina.com

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

COME & SPEND THE DAY WITH US!

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

**Pontoon Boat
Rentals**

**16' and 17'
Skiff
Rentals**

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

DEEP SEA FISHING

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

JUDITH M

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

TWO TRIPS DAILY

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

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

SIGHTSEEING CRUISES

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

**Bay Flounder Fishing
on the Tortuga**

All
tickets
available
up to 5
days in
advance!

8 AM - 11 AM, Noon - 3 PM

4 PM - 7 PM

Adults \$26

Children under 12 - \$18

7 Days a Week!

2009 BAHIA TOURNAMENTS

16TH ANNUAL

**Captain Steve Harman's
Poor Girls Open**

**Ladies Only
Billfish Tournament**

August 13, 14 & 15

Captain's Meeting August 12

Fish 1 out of 3 Days

4TH ANNUAL

Flounder Pounder

Sunday, Sept. 13

**10 a.m. Bimini Start
at Bahia Marina**

Captain's Meeting

& Sign - up

Sun. 8 - 9:30 a.m.

10TH ANNUAL

Rocktoberfest

24 hr Rockfish Tournament

Prizes for Trout, Flounder,

Tautog & Open

October 17 - 18

Sign up that day

Captain's Meeting 3 p.m.

4 p.m. start

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

Virginia Fishing Report

by Dr. Julie Ball

The Independence Day week was a fishing success, with most of the summertime players in place. The two final heavy hitters arrived this past week, tarpon and king mackerel. The tarpon is one of the most prestigious sportfishing species anywhere. These covert fish take residence each July in the backwaters of the Eastern Shore. According to the folks at Chris' Bait and Tackle, the

silver kings were off to a good start, with a few sightings, hook-ups, and landings. But with the recent cool down and easterly winds, this trend slowed to a halt.

The next big debut was the king mackerel. The first long awaited landing of the season was reported from the Little Island Fishing Pier. These fish are known for their speed, making them a prized target for anglers. Easterly winds are good for promoting king activity. Spanish mackerel continue to provide excellent action for trollers, with Cape Henry still the best location. Captain Steve Wray, skipper of the "Ocean Pearl" out of Lynnhaven, tells that his best luck is occurring in about 20 to 25-feet of water, with planers working better than in-line sinkers. These fish are a nice class, with a few 3-pounders in the mix.

Cobia hunters continue to chum on the lower bay shoals, such as Latimer Shoal and the Inner Middle Grounds, where plenty of medium-sized fish in the 20 to 30-pound range are cooperating. The biggest fish are still coming from sight

casters, who are finding fish in open water along the lower Bay channels, and the oceanfront.

Flounder are a good bet, with plenty of keepers available at most of the flattie hot spots. Folks working the CBBT are faring well with limits of decent fish and a smattering of citations while using live bait. The 1st and the 3rd Island Tubes produced the best this week. Drifting with well-presented strip baits is doing the job for many boats off Willoughby and inside Lynnhaven Inlet lately.

Spadefish are still available, although anglers are losing interest as they pursue different species. The Chesapeake Light Tower and the Cell are providing some decent spade action, but more boats are targeting these mighty fighters at the CBBT. The 3rd Island is still the top spade producing location at the CBBT, where anglers are also bailing nice 3-pound trigger fish.

Sheepshead are still biting along the tubes, islands, and pilings of the Bay Bridge Tunnel, with some days better than others. Try fiddler crabs, blue crabs, sandfleas, and clam suspended near structure for a sheep nibble, and you may get lucky. Tautog are also biting, but interest seems to be low.

Black drum sightings, with scattered hook-ups, are coming from the 2nd and 4th Islands, with some fish pushing 80-pounds. These are slow growing fish, reaching enormous sizes, so reviving these docile swimmers will boost their chances of survival. Red drum are still taking baits intended for cobia, and several sightings of schooling reds near the CBBT are providing excellent top water opportunities.

Some large croaker,

pushing 2 to 3-pounds are lurking around the Hampton Roads Bridge Tunnel and the Cell, while the hardhead hunters in Oyster are filling multiple coolers with nice fish. The folks at the Fishing Center are reporting that decent spot moved into Rudee Inlet, with most fish ranging from 8 to 14-ounces. A few puppy drum are still hitting, but the best action is coming from Lynnhaven, where pups are ranging up to about 23-inches. Pompano began biting this week along the coastline and piers, with some fish pushing a pound.

Amberjack are enticing many anglers to make the long run to the Southern Towers lately. Many pups are willing to take your live bait, with a few big fish also testing a few backs. Jigging is also an effective method for jacks when your live well runs dry.

The offshore bite off Virginia is a good mix lately. Most anglers were looking for bluefin tuna, since the Virginia Beach Tuna Tournament was last week. Captain Mike Romeo, skipper of the "Gannet" out of Rudee Inlet, found a nice class of bluefin this week with his biggest fish tipping the scales at 168-pounds. Although the bite slowed a little over the past few days, the Hotdog, the Fingers, and 26-Mile Hill are good places to try.

King mackerel are also a possibility in these same areas. Trollers can continue to expect scattered yellowfin tuna, with a nice class of dolphin rounding out catches.

Wahoo are beginning to bite-off trollers, and a few white marlin have moved in.

Mako sharks are also still around. Danny Knight of Virginia Beach weighed in a nice 160-pounder he caught while fishing on the Frog Pile out of the Virginia Beach Fishing Center recently.

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

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

SOUTHPORT
26 CENTER CONSOLE
28 CENTER CONSOLE
28 TOURNAMENT EDITION
28 EXPRESS

See all four models at the Southport source, AGYG.

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

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

225 Hess Road,
 Grasonville, MD 21638
 800.338.3917

AGYG
 American Global Yacht Group
www.agyg.com

CAROLYN-C
 SPORTFISHING CHARTERS

41' Egg Harbor

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

Inshore & Offshore Trips
 Up to 6 Anglers

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

Docked at
 White Marlin Marina, Ocean City MD

Daniel Ames caught this 4 lb. flounder while casting a 2 oz. bucktail off a pier on 28th Street.

Dave Doswell from Rattle & Reel Sporting Center caught this 21-inch flounder on a Gulp/minnow combination at Massey's Ditch.

Henlopen Bait & Tackle
 1/4 Mile East of 5 points on Rt. 9
 Under the ARBY'S Sign
302-645-8106
 Convenient to the Boat Ramp
 & On Your Way to the Pier
"The Little Yellow Shack"
 Columbia Sportswear Company

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

Bill's Sport Shop

Tax-Free Shopping!

18388 Coastal Hwy • Lewes, DE 19958

OPEN YEAR ROUND

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

OVER 2,500 FISHING RODS

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

HUNDREDS OF FISHING REELS

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

LARGE SELECTION OF FISHING CLOTHING FOR ADULTS AND KIDS

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

VEHICLE ROD HOLDERS AND PIER AND SURF CARTS

SUNGLASSES

Calcutta, Costa Del-Mar

CLAMMING AND CRABBING SUPPLIES

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

302-645-7654

www.BillsSportShop.com billsss@comcast.net

M.R. DUCKS

TALBOT STREET PIER

Book Your Charter Now!
410-289-9125

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

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

M.R. DUCKS
Capt. John Runkle

RESTLESS LADY
Capt. Todd Kurtz

ARNO
Capt. Walt Austin

LISA
Capt. Stu Windsor

2 Hr.
Bay Flounder Fishing Daily

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

Friday, July 17th:
Dr. Harmonica
Saturday, July 18th:
Johnny Bling
Sunday, July 19th:
Pompous Pie

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

BAY FRONT MOTEL
talbotstreetpier.com

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

Joey LaSorda of Skippack, PA took advantage of a good bluefin bite, landing this 128 pounder while fishing on the "Recon" with Larry Dougherty of Havre de Grace, MD, Doug Barker of Milford, DE, Sherry Barker of Marydell, DE, Capt. Ed Barker and Mate Larry Dougherty, Jr. The bluefin ate a skirted ballyhoo in 25 fathoms at the Sausages and was weighed at the Ocean City Fishing Center.

THE 2009 T-SHIRTS ARE IN!

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

**AUTHORIZED DEALER FOR
FURUNO**

**SERVICING THE
ENTIRE
DELMARVA PENINSULA**

Est. 1972

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

FOR FASTER SERVICE WE HAVE TWO LOCATIONS

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

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

410-213-1212

410-228-7335

sales@mid-shore-electronics.com

www.mid-shore-electronics.com

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

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

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

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

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

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

Keys to taking a good fish picture:

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

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

Sean and Scott Gradwell of Allentown, PA, John and Manny DiCasimiro of Bernville, PA, Gordon Gradwell of Allentown, PA and Zach Broomell of Bernville, PA teamed up to catch this 123 lb. bluefin, a small bluefin and 4 dolphin while fishing on the "Pandemonium" with Capt. Steve Peterson and Mate D.J. Churchill. The fish were caught on trolled ballyhoo at the Lumpy Bottom. Weighed at Fisherman's Marina, home of Jeff "The Fish Cleaner".

Wockenfuss
HOMEMADE CANDIES

Go bobbing for apples...

3 Convenient Locations to Serve You

White Marlin Mall
West OC
410-213-0314

1st Street
OC Boardwalk
410-289-5054

7th Street
OC Boardwalk
410-289-7013

Paul Yeaple of York, PA caught this 22.5-inch flounder on a minnow near the Rt. 90 Bridge. The flattie weighed 4 lbs. 4 oz. on the scale at Capt. Mac's Bait & Tackle.

Nicholas Hauer of Baltimore, MD was drifting a live minnow in the bay behind the Ocean City Airport when he hooked into this 24-inch, 4 lb. 7 oz. flounder.

It was big bluefins all week in Ocean City, as shown by the 64.5-inch caught by Tim Wagner of Easton, PA. Tim was fishing on the "Press Time" with John Wagner, Larry Nausbaum and Charles DeRohn, all from Easton, PA, Jim O'Dowd of Stockertown, PA, Dave Buckley of Gettysburg, PA (not pictured), Capt. Luke Blume and Mate Jason Genthner. The 135 lb. bluefin hit a trolled ballyhoo at the Parking Lot and was weighed at the Ocean City Fishing Center.

BOAT & BOAT TRAILER STORAGE

DAILY • WEEKLY • MONTHLY • YEARLY

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

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

1 Year Only \$240

**INLAND COVE,
INC.**

410-629-0330

TOTALLY SECURED 6 ACRE AREA

MANCINI'S

Brick Oven Pizzeria and Restaurant

Best Brick Oven Pizza at the beach!

Check out our menu online at www.MancinisBop.com

Value Never Tasted So Good!

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

907 Coastal Hwy., Fenwick Island, DE
From DE call 537-4224 From MD call 800-213-4224

Federal Size & Creel Limits (3-200 miles)

(both Maryland & Delaware follow federal regulations)

WHITE MARLIN
66" Lower Jaw Fork Length
No bag limit

DOLPHIN
No minimum length
10 per day/person

SHORT FIN MAKO

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

BLUE MARLIN
99" Lower Jaw Fork Length
No bag limit

WAHOO
No minimum length
2 per person/day

THRESHER

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

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

LONGFIN TUNA
No minimum length
No bag limit

BLUE SHARK

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

NO FUEL SURCHARGE
Most Affordable
Charter Boat
on the Dock

ALL IN
OCEAN CITY, MARYLAND

SPORTFISHING FOR
MARLIN - TUNA - WAHOO - DOLPHIN - SHARK

40' Jersey Dawn

Half Day - Full Day - Overnighter - Inshore Wrecks
SOME TOURNAMENTS AVAILABLE
Captain Chad Meeks

Curtis Macomber 302-545-4760 • Karen Turner 443-783-0514

www.allinfishingcharters.com

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

HAPPY HOUR
5 ~ 7 PM
AT THE BARS ONLY

**REEL
BLUE PLATE
SPECIALS**
5 - 7 PM
NIGHTLY!
AT THE BARS ONLY

Marlin Moon Grille

OPEN DAILY 5PM
12806 OCEAN GATEWAY
OCEAN CITY, MD 21842
AT THE FRANCIS SCOTT KEY
866.213.DINE • 410.213.1618
WWW.MARLINMOONGRILLE.COM

Here's a combination you don't see very often. Patrick Montague of Fenwick Island, DE was bottomfishing with minnows at "B" Buoy when he caught this 17 lb. dolphin, a 4 lb. 8 oz. flounder and some sea bass weighing up to 1 lb. 8 oz. Patrick was fishing on the "Pete's Past Time" with Kevin Rodgers, Capt. Pete Kramer and Sean Ambrose. Weighed on the scale at Capt. Mac's Bait & Tackle in Fenwick Island, DE.

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

Servicing Delmarva with Award Winning Service Since 1949

Waverunners & Jet Boats

- Open 363 Days a year for your sell, service, parts and warranty needs.
- The first dealer in the area to sell & service Yamaha Waverunners & Jet Boats

Off Rt. 24 on Long Neck Road
Millsboro • Delaware
302-945-1200

Anthony DiOrio of Mt. Solon, VA (right) caught this 31-inch striped bass and his son, A.J. Diorio landed himself a 28.25-incher, both while fishing on the "Get Sum" with Capt. Nick Clemente and Mate Tyler Hasenei. The stripers were caught on live spot near the Rt. 50 Bridge and weighed at the Ocean City Fishing Center.

Stan Wheeler, Dan Caratello and Michael Caratello, all from Boothwyn, PA and Bob Himes of Wilmington, DE teamed up to catch 10 dolphin and a yellowfin while fishing on the "Reel Naughty" with Capt. George Lamplugh, Capt. Steve Moore and Mate David Walker. The largest dolphin weighed 24 lbs. and was caught in 24 fathoms outside the Lumpy Bottom. Pictured at Sunset Marina in West Ocean City.

302-436-2445

HIGH PERFORMANCE TACKLE

CAPTAIN MAC'S

1.2 Miles West of Fenwick Lighthouse on Rt. 54

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

NO SALES TAX IN DELAWARE

Open Year Round!

email us at captmacs@ymail.com

GULP! HEADQUARTERS

THE LARGEST SELECTION OF GULP! PRODUCTS IN THE UNIVERSE

Berkley Gulp! Alive!®

Over 35 Different Baits at \$20.99

Want to catch that giant flounder or rockfish?

We have live spot!

WINTER CAUGHT BALLYHOO

Small - Medium - Select - Horse

Case or Individual Prices

Live Blue Crabs \$20.00 a dozen

Jeff Schmidt of West Ocean City, MD captured this 6 lb. 13 oz. flounder while fishing off the bulkhead between 2nd and 4th Streets. Jeff was fishing with his daughter, Amanda, and used a peanut bunker to fool the 25.75-inch flattie.

Cedar Creek Marina

ALL 2008 LEFTOVER AND DEMO PARKER BOATS ON SALE

DEMO BOATS ON SPECIAL

- 2008 2520 SL Sport Cabin
- 2008 2500 Special Edition CC T-Top
- 2008 2510 XLD Walkaround

All 2008 & 2009 Parkers are in stock at Super Savings! Most sizes of CC, Sport Cabins, WA are In-Stock!

100 Marina Lane, Milford, DE 19963
302-422-2040
www.cedarcreekmarina.com

YAMAHA
2-Stroke and 4-Stroke Outboards
2.5 HP - 350 HP In Stock Now!
Factory Trained Certified Techs • Your Repower Specialist

Parker SUNDANCE STRIPER XPRESS

No Sales Tax In Delaware!

Fish with
Capt. Monty
aboard the

MORNING STAR

Ocean City, MD

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

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

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

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

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

Choose Your Spot at the Rail!

Call Today & Reserve Your Favorite Fishing Spot Before It's Gone!

10	11
9	12
8	13
7	14
6	15
5	16
4	17
3	18
2	19
1	20
25	24
23	22
21	

www.MorningStarFishing.com

Maryland Volunteer Angler Summer Flounder Survey

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

Name: _____

Phone Number: _____ - _____ - _____

Date Fished: _____

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

Time Started: _____ am/pm Hours Fished: _____

Number of Anglers: _____

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

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

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

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

CATCH INFORMATION

Total # of Summer Flounder Kept: _____

Total # of Summer Flounder Released: _____

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

Length	Kept	Released	Length	Kept	Released

Noah Fowler of Ake Marine caught his first dolphin of the year while trolling inside of the Poor Man’s Canyon.

Meghan Burns from Dallas, PA and Corey Burns from Monte Sereno, CA were fishing on the “Pumpin’ Hard” when they caught 2 bluefin tuna and 3 dolphin in the Washington Canyon. The anglers were fishing with Bill Burns from Monte Sereno, CA, Tim Casey from Wilmington, DE, Tom Quinn of Galway, Ireland, John Burns from Dallas, PA, Capt. Gary Stamm and Mate David Burt. Meghan took heaviest fish honors with a 47 lb. bluefin while Corey’s tipped the scale at 37 lbs. Weighed at Sunset Marina.

Red Sun

CUSTOM APPAREL

Custom Graphics For The Sportfishing Industry

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

www.redsuncustom.com

410-213-1176 • 800-338-9163

12715 Sunset Ave. Ocean City, MD 21842

In the Indian River Boaters Association TaTa Tuna Tournament, the crew on the "Mr. Lures" won 1st place in the Heaviest Fish Division with this 144.7 lb. bluefin, caught while trolling at the Chicken Bone. Fishing on the "Mr. Lures" was Harry Cloud, Marty Downs, Debi Saccucci and Eddie Quick. The top money winner in the tournament was the crew on the "Obie Wan" who took home \$9,869 in award money. They won 2nd and 3rd place in the Heaviest Fish Division, 1st place in the Heaviest Dolphin Division (22 lbs.) and 1st place in Heaviest Stringer (144.6 lbs). Hats off to the "Obie Wan" team for donating \$4,900 of their winnings to the Delaware Breast Cancer Coalition. Pictured at Hook'em & Cook'em.

TYRNOS® POWER REBATE

\$50 Rebate on Tyrnos®

\$50 Rebate on Tyrnos® II

SHIMANO®

Rebate valid on sales made now through September 30, 2009
 Rebate is for models 8, 10, 12, 16 & 8II, 10II, 12II, 16II only.
 Not to be combined with any other offers.

HOOK'EM & COOK'EM
OUTFITTERS

(302) 539-6243

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

Located on Rt. 1 in
South Bethany at
York Beach Mall

Hook'em & Cook'em

(302) 226-8220

www.hookemcookem.com

PENINSULA AUTO AND TRUCK PARTS

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

ACDelco®

WEATHERHEAD®

Come see us for all your marine & auto needs!

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

410-641-2520

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

Maryland & Delaware Citation Sizes

Atlantic Coast

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

* Only released fish are eligible in Maryland program

*** Use curved-fork-length measurements

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

** Only released fish are eligible in MD and DE programs

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

HAPPY HOOKER
BAY FISHING

2009 TRIP SCHEDULE
June 17 - Sept 6
Mon - Fri 9am, 11:30am, 2pm, 4pm
Sat - Sun 9am, 12noon, 3pm
(2 hour trip)
Sept 7 - Oct
Mon - Sun, 9:30am
(3 hour trip)

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

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

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

www.fishhappyhooker.com

ADVANCED MARINA
A Full Service Marina

CHAPARRAL

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

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

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

“Big Bird” Cropper caught himself an “Inshore Grandslam” with this 20-inch flounder, a 35.5-inch striped bass and a 31-inch bluefish, all caught on a Roy Rig near the Rt. 50 Bridge. Photo courtesy of Alltackle.com Ocean City.

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

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

One Free Rod Rental

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

RHODE RIVER

BOAT SALES

Ocean City, MD

FULL SERVICE MARINE DEALER

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

\$40 PER MONTH BOAT STORAGE
ANY SIZE BOAT
(customers have to provide coupon to receive any discount)

AUTHORIZED SERVICING & PARTS DEALER

YAMAHA

HONDA MARINE

MERCURY Outboards

VOLVO PENTA

MERCURY MerCruiser

YANMAR

BOATS FOR SALE

20' Trophy 2052 WA		30' Grady White 300 Marlin		
33' 2003 Grady-White	33 Express	T/Yamaha F225	Off-Site	\$150,000
32' 2003 Regulator	32 Open	T/Yamaha 300 HPDI	Off-Site	\$89,900
30' 2002 Grady-White	30 Marlin	T/Yamaha F225	On Display	\$74,999
28' 1997 Pursuit	2860 Denali	T/Volvo 4.3	On Display	\$27,000
28' 2003 Sea-Fox	287 CC	S/Yamaha 300HPDI	On Display	\$53,000
25' 2003 World-Cat	250 Dual Console	T/Honda BF 130	Off-Site	\$50,000
25' 2000 Mako	253 Walkaround	T/Mercury 200	On Display	\$34,999
24' 2000 Sport Craft	241 Walkaround	T/Mercury 150	On Display	\$22,000
24' 2001 Pursuit	2460 Denali	S/Volvo 5.7L EFI	On Display	\$34,500
20' 2004 Trophy	2052 Walkaround	S/Mercruiser 4.3L	On Display	\$15,900
18' 2007 Maycraft	1800 Skiff	S/Yamaha 90	On Display	\$12,900
15' Boston Whaler	15 Dauntlass	S/Mercury 60	On Display	\$8,999

410-213-9121

11917 Ocean Gateway • Ocean City, MD, 21842

www.rhoderiverboats.com

Larry Horning caught this 6 lb. 13 oz. flounder while fishing with his brothers, Johnny and Owen, in the Indian River. The flounder hit a Gulp! New Penny Shrimp and was weighed at Hook'em & Cook'em at the Indian River Marina.

Buddy Ardis of Salisbury, MD reeled in this 38 lb. bluefin tuna while fishing with Capt. Mark Sewell on the "Hot Pursuit". The bluefin hit a green machine at the Fingers and was weighed at the Ocean City Fishing Center.

Marli
SPORT FISHING

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

TUNA - MARLIN - SHARK - DOLPHIN - WAHOO - ROCKFISH

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

Fish with Ocean City's Top Tuna Boat

We've caught over 600 tuna so far this year!

Bluefin Special - 8 hour trip - limited dates available

Available for the First Annual Branch Kreppel Memorial Blue Marlin Tournament

July 24 - 26

ROCKFISHING AT ITS FINEST

SOLOMONS ISLAND, MD • THROUGH MAY
VIRGINIA BEACH, VA • DECEMBER - MARCH

OFFSHORE SPORT FISHING

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

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

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

Capt. Mark Sr. and Mark Jr.
are available to run your
boat for the
White Marlin Open
Call for details!

July 8, 2009

410.456.7765

WWW.MARLISPORTFISHING.COM

Nick Dietrich of Baltimore, MD was fishing with live spot near the South Jetty when he hooked into this 24-inch, 6 lb. 7 oz. flounder. Nick was fishing with Eric Schott, also from Baltimore, MD.

Bill Doherty, Jr., Bill Doherty, Sr., C.J. Walus, Joe Walus and Mike Berry, all from Wilmington, DE teamed up to land this 164.4 lb. mako shark, a dolphin and 7 tuna ranging between 34 and 43 lbs. The anglers were fishing on the "Undertaker" on an overnight trip to 500 fathoms in the Norfolk Canyon and weighed their catch at Hook'em & Cook'em at the Indian River Marina.

Videos

Current & Back Issues

Photos

Weather

Fishing Report

Records

www.CoastalFisherman.net

Recipes

Charter Boat Directory

Tides

Tournaments

Regulations

Citation Sizes

LAST CALL

CHARTER SPORTFISHING

Fully Equipped 46' Post-Twin Diesel

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

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

\$\$ Save Money \$\$

**5 and 8 Hour
Deep Sea Trips Available**

**DOCKED AT THE
OC FISHING CENTER**

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

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

Sylvain Houle of Montreal, Canada wrestled in this 64-inch, 137 lb. bluefin tuna while fishing on the "Last Call" with Gary Miller of Alexandria, VA, Capt. Frank Pettolina and Mate Franky Pettolina. The bluefin, along with 4 dolphin, were hooked on trolled ballyhoo east of the Hot Dog and weighed at the Ocean City Fishing Center.

CW CHARTERS

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

"YELLOWFIN"

36' Topaz Twins

YELLOWFIN CHARTERS

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

MID ATLANTIC MARINE GROUP

OCEAN CITY, MARYLAND

<p>TWO TO CHOOSE FROM 1998 & 2001 50' VIKING OPEN CONVERTIBLE 820HP/1050HP Manns, Eskimo, Super Clean. MUST SEE!</p>	<p>1998 48' OCEAN SUPER SPORT 660HP Coats, custom int./teak & holly and great electronics. MOTIVATED! WILL TRADE!</p>	<p>2001 45' DAVIS OPEN Twin 825 HP Series 60. Tower. Loaded and READY TO FISH WILL TRADE! \$470K OR BEST OFFER</p>
<p>TWO TO CHOOSE FROM 1997 VIKING 45 CONVERTIBLE Twin 671 Detroit, Plan "C" Layout, Freshwater, Dineffe, Two (8m/1) head, Updated interior & many upgrades. \$119K Rebuild</p>	<p>2004 56' POST CONVERTIBLE 1300 Manns, 200 HR. Loaded OUR TRADE - BRING OFFERS</p>	<p>2004 57' OCEAN EB 1500 HP MTU's, Super Clean \$799,000 BRING OFFERS!</p>
<p>1998 54' HATTERAS 3412 Cats, 3 ST, 3 HD \$460,000</p>	<p>1999 Eastbay Cust. Carolina (2) 615 HP Volvos \$629,000</p>	<p>1997 58' VIKING EB 1200 Manns, Many Updates \$699,000</p>

28' 2003 Grady White Sailfish	\$79,000
35' 2008 Carolina Classic	\$355,000
36' 2005 Luhrs Convertible	\$265,000
38' 2005 Rampage	\$299,000
39' 2004 Mirage, QSM-11's	\$225,000
41' 2000 Tiara Marlin Tower	\$225,000
43' 2007 Egg Harbor SF	\$465,000
45' 2004 Bertram	\$660,000
46' 1984/04 Bertram Re-Fit	CALL
50' 2007 Silvertown Convertible	\$739,000

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

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

Bob Stauffer was fishing on an ocean reef aboard the "Lil' Angler" when he boated this 6 lb. 8 oz. flounder and weighed his catch at Lewes Harbour Marina.

Attention Boaters

Read and Save this Advertisement

RT113BoatSales.com

Boat Insurance Claim Specialist

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

We May be Able to Help.

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

Over 22 Years of Insurance Claim Experience and we are

ITTI Certified

Call Captain Glen Today @ 302-436-1737

General Service and Repairs

Yamaha, Suzuki, Mercury, MerCruiser and Volvo

Fuel Problem Specialist

Storage, Monthly & Seasonal

4 acres - Fenced, Lighted & Secure

Spring Start & Winterization • Bottom Painting

Transportation Services

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

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

SELL YOUR BOAT SERVICE

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

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

302-436-1737

A promotional poster for the fishing show "Hooked on OC". The top half features the show's title in a stylized, cursive font with a fishing hook and line. Below the title, it says "Watch OCTV Channel 20 every evening at 5:30 pm or RVG Channel 36/Mediacom at 4:30 pm for Ocean City's Fishing Show". The bottom half has a logo for "UNSCENE PRODUCTIONS OCEAN CITY, MD" featuring silhouettes of people fishing and a boat. At the very bottom is the website "www.hookedonoc.com".

JIM'S MARINE

First Class Treatment

In Business for 15 Years • Fully Insured

fiberglass • gelcoat • bottom blasting • painting

Free Warranty and Insurance Estimates

**Bottom Blasting Prices
No Price Increase Since 2004**

25' & Under	\$30/ft
26' - 34'	\$35/ft
35' - 45'	\$40/ft
46'+	\$45/ft

Jimmy Swagler • Jim Swagler

410-213-7579

BOTTOM BLASTING

IMPROVES PERFORMANCE & FUEL ECONOMY

REELS & RODS FOR SALE
Penn Reels: (1) 50TW; (2) 30TW
Okuma Reels: (3) 50 2-Speeds
All on rods, priced individually
or \$1,500 for all 6.
Call (443) 373-1262

TIDES & MOON PHASES

OCEAN CITY INLET

Wed. July 15	Low 07:47 am Low 08:33 pm	High 01:47 am High 02:28 pm
Thurs. July 16	Low 08:37 am Low 09:35 pm	High 02:42 am High 03:27 pm
Fri. July 17	Low 09:33 am Low 10:39 pm	High 03:42 am High 04:28 pm
Sat. July 18	Low 10:32 am Low 11:42 pm	High 04:45 am High 05:29 pm
Sun. July 19	Low 11:33 am Low -----	High 05:46 am High 06:27 pm
Mon. July 20	Low 12:42 am Low 12:32 pm	High 06:44 am High 07:23 pm
Tues. July 21 New Moon	Low 01:37 am Low 01:30 pm	High 07:41 am High 08:18 pm
Wed. July 22	Low 02:28 am Low 02:25 pm	High 08:36 am High 09:10 pm

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

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

Indian River Inlet - add 25 minutes to high tide

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

Quinby Inlet, VA - subtract 6 minutes for high tide

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

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 / Ocean View, DE

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

UPCOMING TOURNAMENTS

~ JULY ~

8th Annual Mid-Atlantic Tuna Tournament

July 15 - 18 • Cape May, NJ
609-884-2400

5th Annual Marlin Club Kid's Classic

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

Branch Kreppel Memorial Blue Marlin Tournament

July 24 - 26 • Sunset Marina
410-255-5535

1st Annual Marlin Club Ladies Tournament

July 30 - August 1 • OC Marlin Club
410-213-1613

~ AUGUST ~

2nd Annual Ocean Pines Summer Flounder Tournament

August 1 • Ocean Pines Yacht Club
410-641-5306

36th Annual White Marlin Open

August 3 - 7 • Harbour Island Marina
410-289-9229

16th Annual Capt. Steve Harman Poor Girl's Open

August 13 - 15 • Bahia Marina
410-289-7473

TOURNAMENT

Yacht Sales

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

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

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

\$2,700,000
Front Runner ~ 61' Spencer 2006. 1650 C-32 CATs. 3/2 teak interior. Pipewelders tower, 2 gens, ice & water makers, SAT phone & TV. Mezz w/cockpit AC. Call Jimmy

\$599,000
45' Rampage 2005 C-12 CATs
Like new, super clean. Full Furuno NavNet, loaded. Ready to fish the canyons. Call Steve

\$2,350,000
Phat Mann ~ 65' PAUL MANN 2006. CAT C-32s with low hours. 3/2 layout, beautiful interior w/ many upgrades. Mezzanine, Eskimo Ice, water maker, teak cockpit. Call Jimmy

\$1,150,000
Good Grief ~ 52' Spencer 2004. 1000hp CAT C-18s, 2/2, curly maple interior. Sub Zeros, water & ice makers. Economical fuel burn. Only 52' avail. Call Jimmy

\$250,000
Marilyn Sue ~ 35' 2001 Carolina Classic. 465 hp 3126 CATs. 2/1 layout. Furuno electronics. A fisherman's dream. Call Steve

\$259,900
2009 34 Blackfin Fish Around ~ Twin 300 Mercury Verados, 50+ mph, 38 hrs. dual stations, gen, All American triple axle trailer included. Call Paul

\$189,900
Seanote ~ 32' 2001 Luhrs Convertible. New IVECO 330 hp w/low hours. Rigged for fishing. Clean. Call Steve

\$69,900
Judy-Judy ~ 31' 2001 Sportcraft 3010 HT. Twin Merc 350 MAG, marlin tower w/controls, good electronics. Call Steve

\$55,900
Reel Blue ~ 29' 1988 Phoenix SFX Convertible. Twin turbo Volvo TAMD41 P-A's, fuel efficient to the canyons. Call Steve

\$40,000
Candy Man ~ 27' 1990 Albemarle Express. Twin 350 Volvo fresh water cooled straight inboards. Tower, good electronics. Call Steve

\$25,900
Raven Maniac ~ 1986 27' Albemarle Exp. Twin Volvo TAMD. New electronics, new steering, new price reduction. Call Steve

\$34,500
School's Out ~ 26' 2000 Century Walk Around. Yamaha 150 hp OX66. Good electronics, rack stored. Super clean. Call Steve

\$110,000
24' 2007 Bimini Express ~ Yanmar inboards, 200 hrs, hardtop, enclosure, Garmin GPS, radar, Load-Rite trailer. Loaded! Call Steve

\$85,000
27' CC Console 2005 ~ Twin 4 stroke 250 Yamahas with only 35 hours. T-Top, rocket launchers, big Screen Garmin 3010 color GPS. 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!

48' Cabo 2003 - Call Jimmy

45' Cabo 2000 Exp - Robby

43' Cabo 2005 - Call Jamie

41' Viking 1987 - Call Jimmy

38' Stolper Exp 1995 - Call Steve

33' Bertram 1979 - Call Steve

24' Albemarle CC - 2005 - Call Steve