

Latitude 38

Latitude 38

VOLUME 363 September 2007

WE GO WHERE THE WIND BLOWS

SEPTEMBER 2007

VOLUME 363

Don't you hate when you're working on your boat and find out you need some parts, so then you drive miles to the nearest marine store, get the parts, drive all the way back to the marina, then realize you forgot something!

Grand Marina has everything you could possibly need for your boat right here, in walking distance!

We are centrally located in boater-driven community so you would never have to go too far to get what you need.

- Over 400 concrete berths 30 to 60 feet
- Secured Gatehouses (electronic key system)
- Dockside Electrical (up to 50A - 220V)
- Cable TV & Telephone Service
- Heated & tiled restrooms with individual showers
- Beautifully Landscaped
- Ample Parking available
- Sailboat & Powerboat Brokers on site
- Excellent customer service
- Monthly informative newsletter

DIRECTORY of GRAND MARINA TENANTS	
Bay Island Yachts	7
Bay Marine Diesel	246
The Boat Yard at Grand Marina	26
Lee Sails.....	242
New Era Yachts	256
Pacific Coast Canvas	113
Pacific Yacht Imports	9

GRAND MARINA
ANDERSON-ENCINAL

510-865-1200

Leasing Office Open Daily
2099 Grand Street, Alameda, CA 94501
www.grandmarina.com

Our wait list for liveaboard status is now closed.

Winning with *Elan*

Starting with first place finishes in this year's season opener to Vallejo and back, Bill Riess's Express 37, *Elan*, sailed a stellar 2007 series, finishing first in the Express 37 One Design class with nine points to spare.

Bill began buying Pineapple Sails for his Coronado 25 in the late 1970's, then his Olson 25 in 1988 and *Elan* since 1999.

Much of Bill's crew has been sailing with him for 10 years and most more than 4. They find him fun to work with and work for. We couldn't agree more.

Sailmaking materials have changed. Sailmaking techniques have changed. The importance of a sailmaker who gives you the best materials, the best workmanship and the best service has not. Let us work with and for you.

PHOTO: MARIAHS EYES PHOTOGRAPHY (510) 864-1144

*Elan**

YOUR DEALER FOR: Musto foul weather gear, Dubarry footwear and Headfoil 2

Sails in need of repair may be dropped off at:
West Marine in Oakland, Alameda, or Richmond;
or Svendsen's in Alameda.

*Powered by Pineapples

PINEAPPLE SAILS

Phone (510) 522-2200

Fax (510) 522-7700

www.pineapplesails.com

2526 Blanding Ave., Alameda, California 94501

Don't Miss the Northern California Fall Boat Show
September 8-16, 2007
Jack London Square, Oakland

West Coast Debut

BENETEAU 43

See these New 2008 Models at the Boat Show!

BENETEAU 46

**ISLAND PACKET
 SP CRUISER**

BENETEAU 49

BENETEAU 40

**STOP BY PASSAGE YACHTS
 AT THE BOAT SHOW**
 (in front of Scott's Restaurant)
 Check out our new boats
 from Beneteau, Island Packet
 and Wauquiez
 (Stop by our offices before the
 show for discount tickets!)

CLEARANCE PRICED AND NO PAYMENTS FOR SIX MONTHS

BENETEAU 42 ST
 only \$429,000

BENETEAU FIRST 44.7
 only \$299,000

WAUQUIEZ 41 PS
 only \$315,555

BENETEAU 373
 only \$163,775

**At Passage Yachts, we specialize in YOU...
 Providing you with more yachting choices,
 buying programs and customer care**

SERVICE

Our resources and services make your buying experience stress free and pleasurable:

- Trade in your current boat on a new yacht – no hassle
- Our in-house competitive financing is quick and easy (lots of programs to choose from; low down payments, fixed rate financing with no fees)
- Our fully staffed service department can handle all your after-sale installations and service on your new or used boat purchase
- Our guaranteed trade-in program secures you a trade-in value on the new boat you buy from us to use when you trade up to a new yacht later
- Our knowledgeable and experienced sales and service staff are experts in helping you find the right boats for your sailing dream – and the right equipment
- Two Bay Area locations makes us easy to reach

SELECTION

Cruising – Racing – Bay Sailing

ISLAND PACKET

Cruising

370

440

465

485

SP Cruiser 40

WAUQUIEZ

Performance Cruisers

40 Centurion

45 Centurion

41 Pilot Saloon

47 Pilot Saloon

BENETEAU

Racing

10R

36.7

44.7

50

BENETEAU

Cruising

323 343

37 40

43 46

49

523

57

BENETEAU 343

BENETEAU 323

**GREAT BOATS AND
 NO PAYMENTS
 FOR SIX MONTHS**

**BENETEAU FIRST 10R
 Two more just delivered**

**Pt. Richmond Office
 1220 Brickyard Cove Road
 p: 510-236-2633 f: 510-234-0118**

**Alameda Office ▪ Marina Village
 1070 Marina Village Pkwy, Ste 101
 p: 510-864-3000 f: 510-337-0565**

**www.passageyachts.com
 sales@passageyachts.com
 See our brokerage ad on p. 253**

PUSSER'S®
*"The single malt of rum
 and the father of grog"*

Forbes writes, "Pusser's is still made in the same way it was at the time of Trafalgar - in wooden pot-stills as opposed to modern industrial column-stills. This results in the most full-flavored rum available anywhere".

The original Navy Rum and the father of grog as the rum of Great Britain's Royal Navy and Royal Marines for more than two centuries.

Gold Medals, London, 2001
 San Francisco, 2003 & 2005

Pusser's isn't for everyone. Some people prefer rums that are almost flavorless when compared to the intensely rich flavor of Pusser's. But if you want a rum that you can enjoy sipping, or still taste through the mix of your favorite cocktail, then Pusser's is for you. Try a Pusser's and Cola sometime and taste the difference.

Pusser's is not always easy to find but your local retailer can order it for you. Or take a look at HOW TO FIND IT on our web site at

www.pussers.com

Charles Tobias
 Charles Tobias, Chairman

IMPORTED BY SHELAGH O'SHEA, IMPORTERS, MARIETTA, GA. PUSSER'S RUM IS 45% ALC/VOL

CONTENTS

subscriptions	8
calendar	36
letters	50
loose lips	110
sightings	114
in praise of spending too much	138
beer cans	144
interview: merl and will	148
rolex fastnet	154
puddle jump recap	160
mexico-only crew list	168
ha-ha profiles, pt. I	176
max ebb: mud, mugs & muckraking	186
the racing sheet	192
world of chartering	206
changes in latitudes	214
classy classifieds	234
advertisers' index	247
brokerage	251

Cover: The UP-wind leg at last year's Big Boat Series.

Photo by: *Latitude 38/Andy*

Copyright 2007 Latitude 38 Publishing Co., Inc.

Latitude 38 welcomes editorial contributions in the form of stories, anecdotes, photographs—anything but poems, please; we gotta draw the line somewhere. Articles with the best chance at publication must 1) pertain to a West Coast or universal sailing audience, 2) be accompanied by a variety of pertinent, in-focus digital images (preferable) or color or black and white prints with identification of all boats, situations and people therein; and 3) be legible. These days, we prefer to receive both text and photos electronically, but if you send by mail, anything you want back must be accompanied by a self-addressed, stamped envelope. **Submissions not accompanied by an SASE will not be returned.** We also advise that you not send original photographs or negatives unless we specifically request them; copies will work just fine. Notification time varies with our workload, but generally runs four to six weeks. Please don't contact us before then by phone or mail. Send all electronic submissions to editorial@latitude38.com, and all snail mail submissions to Latitude 38 editorial department, 15 Locust Ave., Mill Valley, CA 94941. For more specific information, request writers' guidelines from the above address or see www.latitude38.com/writers.htm.

Bay Island YACHTS

(510) 814-0400

yachtsales@bayislandyachts.com

www.bayislandyachts.com

NONSUCH 36, 1987

REDUCED

Fast Lucy. Lovely!
\$102,500.

NONSUCH 30, 1982

She's a classic!
\$49,500

NONSUCH 33, 1989

NEW LISTING

In beautiful condition!
\$119,500

47' BENETEAU 47.7

REDUCED

Truly motivated seller.
\$229,000

WAUQUIEZ HOOD 38

1979. Performance cruiser.
\$85,500

36' CATALINA, 1985

NEW LISTING

Popular and simple!
\$45,000

CONTESSA 32

\$39,500

Sweet sailer... low and lean.
\$39,500

36' MARINER, 1979

Family cruiser, roomy.
\$45,000

30' ISLANDER

SISTERSHIP

NEW LISTING

Price TBA, around \$20,000

45' BREWER, 1979

OUR DOCK

Full keel cruiser, nice condition.
\$119,500

SOLD

ALEUTIAN 51 BENETEAU 39
ERICSON 35 (2)
MORGAN 41 HUNTER 29.5
ISLANDER 32 CATALINA 34
BENETEAU 405
HUNTER 430
SPINDRIFT 43
ERICSON 30+
IRWIN 46 ISLANDER 37
COMPAC 25
NONSUCH 30 (2)
HUNTER 29.5 ERICSON 28
O'DAY 30 HUNTER 45 (2)
CATALINA 27 PEARSON 32
BENETEAU 42s7
FORMOSA 51 HUNTER 33
BENETEAU 390 CHB 34
HUNTER 37.5 NEWPORT 33
HUNTER 40 ISLANDER 30
HUNTER 37 NEWPORT 30

YOUR BOAT HERE

Our sales basin...
Room for more!!!

35' SCHOCK, 1994

Let's do some racing!
\$49,500

SANTANA 30, 1979

NEW LISTING

Absolutely race ready.
\$17,500

32' GAFF-RIG KETCH

CUSTOM

Veteran world cruiser. \$55,500

42' VENEZIA, 1995

Price reduced to \$195,000 and she is well worth it. Good condition and ready to cruise around the Caribbean. Lying in Grenada, which is a wonderful place to start your dream sail. Call for complete details and for many more cat listings we have available. Our pending cat sales include a 471 Catana, 42 Venezia, 41 Lagoon. We've been selling catamarans since 1993 so if you are considering purchasing one, give us a call!

YOUR MULTIHULL BROKERAGE SPECIALIST

SAILING CATS

82' CNB..... \$1,700,000
56' MARQUISES, 1997..... €390,000
50' TROPIC, 1993..... €253,000
48' PRIVILEGE, 1991..... \$400,000
48' PRIVILEGE, 1990..... \$400,000
44' KOHLER, 1993..... \$249,000
43' BELIZE, 2003..... \$416,000

43' LAGOON POWER CAT, 2003 \$550,000

42' VENEZIA, 1995..... \$195,000
38' ATHENA, 1998..... \$185,000
33' SEAWIND, 2000..... \$182,000

POWER CATS

40' EUPHORIE, 1991..... €145,000
37' MARYLAND, 2002..... 315,000

In Grand Marina • 2099 Grand St., Alameda, CA 94501 • Fax (510) 814-8765

YACHTWORLD.com

Just Imagine:
I'm warm, I'm dry
and I'm sailing.

MUSTO®

PERFORMANCE

Performance
Foul Weather Gear
In Stock at
Pineapple Sails

PINEAPPLE SAILS

Phone (510) 522-2200
Fax (510) 522-7700
www.pineapplesails.com
2526 Blanding Ave., Alameda, CA 94501

SUBSCRIPTIONS

Please read form carefully before submitting.

We regret that we cannot accept foreign subscriptions. Check, money order, or credit card information must accompany request. Please allow 4-6 wks to process changes/additions, plus delivery time.

Enclosed is \$18 for one year on eBook

Check out www.latitude38.com and click on eBooks to see what we're talking about. Our eBooks are now in PDF format, easy to use with Adobe Reader

Enclosed is \$36 for one year Third Class Postage

(Delivery time 2-3 weeks; Postal Service will not forward third class, so you must make address change with us in writing.)

Enclosed is \$55 for one year First Class Postage (Delivery time 2-3 days; FPO/APO (military), Canada & Mexico subscriptions are first class only)

Third Class Renewal First Class Renewal (current subs. only!)

Gift Subscription – Card to read from: _____

Name _____

Address _____

City _____ State _____ Zip _____

Phone: () _____ Email: _____

CREDIT CARD INFORMATION MASTERCARD VISA AMERICAN EXPRESS
Min. Charge \$20 Number: _____ Exp. Date: _____

INDIVIDUAL ISSUE ORDERS

Current issue = \$6.00 • With classy ad placed = \$5.00
Back Issues = \$7.00 (must indicate exact issue by month or vol. #)

DISTRIBUTION

- We have a marine-oriented business/yacht club in California which will distribute copies of *Latitude 38*. (Please fill out your name and address and mail it to the address below. Distribution will be supplied upon approval.)
- Please send me further information for distribution outside California

Business Name _____ Type of Business _____

Address _____

City _____ State _____ Zip _____

County _____ Phone Number _____

Latitude 38

"we go where the wind blows"

- Publisher/Exec. Editor.....Richard Spindler.....richard@latitude38.com.....ext. 111
- Associate Publisher.....John Arndt.....john@latitude38.com.....ext. 108
- Managing Editor.....John Riise.....johnr@latitude38.com.....ext. 110
- Senior Editor.....Andy Turpin.....andy@latitude38.com.....ext. 112
- Staff Writer.....LaDonna Bubak.....ladonna@latitude38.com.....ext. 109
- Staff Writer.....Sutter Schumacher.....sutter@latitude38.com.....ext. 105
- Advertising Sales.....John Arndt.....john@latitude38.com.....ext. 108
- Advertising Sales.....Shawn Grassman.....shawn@latitude38.com.....ext. 107
- Classified Sales.....Mary Briggs.....class@latitude38.com.....ext. 104
- General Manager.....Colleen Levine.....colleen@latitude38.com.....ext. 102
- Production/Web.....Christine Weaver.....chris@latitude38.com.....ext. 103
- Production/Photos.....Annie Bates-Winship.....annie@latitude38.com.....ext. 106
- Bookkeeping.....Helen Nichols.....helen@latitude38.com.....ext. 101

- Directions to our office.....press 4
- Subscriptions.....press 1,4
- Classified.....class@latitude38.com.....press 1,1
- Distribution.....distribution@latitude38.com.....press 1,5
- Editorial.....editorial@latitude38.com.....press 1,6
- Calendar.....calendar@latitude38.com
- Other email.....general@latitude38.com.....Website: www.latitude38.com

15 Locust Avenue, Mill Valley, CA 94941 • (415) 383-8200 Fax: (415) 383-5816
Please address all correspondence by person or department name

Tayana 54 Deck Saloon

NEW TAYANA 54 DECK SALOON

Performance cruiser by Bill Dixon. Custom built to your specifications by Tayana. Two, three and four stateroom options available.

Tayana 58 DS

TAYANA 58 DECK SALOON

World famous Tayana 58 Deck Saloon. Fast and stable, custom interior. More than 100 hulls built!

Tayana 64 Deck Saloon

TAYANA 64 DECK SALOON

Robb Ladd design. Center or twin cockpit. 18-ft beam and long waterline. Modern looking bluewater cruiser.

Tayana Dynasty 72

TAYANA DYNASTY 72

Designed by Bill Dixon/Andrew Winch. Cruise in luxury on this 72-footer with 20-ft beam. Many interior plans to choose from. Fast and spacious.

2005 TAYANA 48 CC

Like new and loaded. 500 hours on Yanmar 75 turbo. LeisureFurl, electric winches, KVH 33 Imarsat phone. **\$489,000**

2002 TAYANA 48 DECK SALOON

Well-equipped, hard-to-find, rare Deck Saloon 48. Just back from Mexico. Watermaker, LeisureFurl, electric winches. Pristine! **\$479,000**

NEW TAYANA 46 PILOTHOUSE

Three-stateroom model with inside steering and all the quality craftsmanship you have come to expect from Tayana Yachts. **\$385,000**

1988 HANS CHRISTIAN 41 Molokai

In as fine a condition as one will hope to find in a yacht of this caliber. Fully equipped. **\$250,000**

2000 BENETEAU FIRST 40.7. Race ready with many upgrades like larger motor, oversize primary winches, carbon spin pole, professionally faired. **\$189,000**

1987 MORGAN 41 CLASSIC. Modernized version of Charlie Morgan's very popular Out-Island 41. Updated inter. design; improved underbody w/fin keel. **\$105,000**

1979 EXPLORER 45 KETCH. Designed by Stan Huntingford. Exceptional cruiser of moderately heavy displacement yet timeless flowing lines. Well equipped, warm interior layout. Reduced to **\$75,000**

2007 TAYANA 48 DECK SALOON Our most popular 2-stateroom 2-head model. You can still add any factory options. Many extras at a discounted price. Ready to ship. **\$430,000**

Pacific Yacht Imports

2051 Grand Street, Alameda, CA 94501

Tel (510) 865-2541 Fax (510) 865-2369

www.yachtworld.com/pacificyachtimports • tayana@mindspring.com

We're at Grand Marina

Keith Rarick, Neil Weinberg, Dave Wolfe

NO PAYMENTS FOR 1 YEAR ON REMAINING '07 JEANNEAUS IN STOCK* AMERICA'S #1 IMPORT

Jeanneau 36i — New model for 2007. Sleek, sexy, 2 staterooms, private head with separate stall shower & no payments for 1 year!

Jeanneau 45. Master staterooms fore & aft w/ ensuite heads. Rigged for easy single handling. Beautiful teak interior. Our last '07!

New Jeanneau 39i has been a huge success & in short supply. Now in stock for immediate delivery. Hurry! Last one for this year.

Jeanneau's best seller — 42DS. Huge master stateroom aft w/ centerline queen berth. Fast, elegant, unique styling. In stock now!

San Diego • Newport Beach
Marina del Rey • Channel Islands
888-325-4353 • www.hsyacht.com

San Francisco Bay
888-789-2248
Monterey Bay
831-333-1597
www.cruisingyachts.net

* OAC. Tier 1 credit. © 2007 CYI.

NO PAYMENTS FOR 1 YEAR ON '07 HUNTERS America's #1 Seller*

Hunter 38

Hunter 49 Saloon

Hunter 45CC Master Stateroom

New 2008 Models Arriving Weekly • Come Check Them Out!

H&STM
YACHT SALES

San Diego • Newport Beach
Marina del Rey • Channel Islands
888-325-4353 • www.hsyacht.com

Cruising Yachts, Inc.

San Francisco Bay Monterey Bay
888-789-2248 831-333-1597
www.cruisingyachts.net

* OAC - Tier 1 credit. Available on '07 models in stock only. Best Seller source: Statistical Surveys, Inc. ©2007 Cruising Yachts, Inc.

5 Convenient Southern California Locations

Open 7 Days a Week • We take trades

CALL TOLL-FREE

888.325.4353

www.HSyacht.com

YOUR SOUTHERN CALIFORNIA DEALER FOR:

HUGE INVENTORY OF BROKERAGE LISTINGS UPDATED DAILY!

2005 Hunter 33- Wow!
Save \$\$ over new.

1997 Catalina 42 MKII
- 3 Cabins! \$139,000

2004 Beneteau 473 - 2
Cabin. Loaded! \$279K

2000 Catalina 36 MKII
- Great Cruiser. \$95K

1979 Mason 43 - A
classic beauty. \$139K

2006 Catalina 28 MKII -
Save \$\$ over new. \$69K

1996 Hunter 376 - Great
family boat. \$107K

2002 Catalina 36 - Well
maintained. \$135K

2001 Hunter 420 - Low
hours. Loaded. \$199K

2003 Jeanneau 43DS
MUST SEE! 2cbn \$268K

2004 Catalina 250	\$29,000	1992 Hunter Legend 35.5	\$63,900	1999 Hunter 380	\$120,000	1989 Irwin 43 Mark III	\$145,000
2004 MacGregor 26M	\$26,000	1987 Hunter Legend 35.5	\$69,000	1996 Hunter 376	\$107,000	2001 Dufour Gib Sea 43	\$160,000
2006 Catalina 28 MK II	\$69,900	2004 Hunter 36	\$138,000	2005 Beneteau 393	\$179,000	1979 Ta Shing Mason 43	\$135,000
1990 Hunter 30	\$25,900	2000 Catalina 36 MKII	\$95,000	2005 Beneteau 393	\$175,000	1998 Hunter 430	\$156,000
1997 Hunter 310	\$59,900	1992 Hunter Vision 36	\$79,500	1997 Catalina 400	\$159,000	1990 St. Francis 43	\$199,500
2001 Hunter 320	\$69,500	2004 Hunter 36	\$148,000	1996 Hunter 40.5	\$128,500	2003 Jeanneau 43DS	\$268,000
2005 Catalina 320	\$139,000	2002 Catalina 36	\$134,950	2004 Hunter 41 AC	\$229,900	1980 Kelly Peterson	\$120,000
2000 Hunter 320	\$67,000	1986 Catalina 36	\$59,500	1999 Hunter 410	\$169,000	1998 Hunter 450	\$199,500
1990 Hunter 32	\$44,000	1978 Islander 36	\$55,000	2007 Hunter 41	\$225,000	1999 Hunter 45	\$199,000
1997 Catalina 320	\$59,500	2006 Catalina 36	\$156,000	2000 Hunter 410	\$165,000	2000 Hunter 450	\$209,000
2005 Hunter 33	\$119,500	2001 Catalina 36 MKII	\$124,900	1984 C&C 41	\$89,000	2004 Hunter 466	\$279,000
2004 Hunter 33	\$114,900	1998 Catalina 36	\$89,000	2001 Moody 42	\$319,000	2000 Jeanneau 45.2	\$259,000
2005 Hunter 33	\$107,900	2002 Tartan 3700	\$229,000	2001 Hunter 420	\$199,000	2000 Hunter 46	\$159,000
2007 Hunter 33	\$124,500	1994 Hunter 37.5	\$87,000	1997 Catalina 42 MK II	\$139,000	2000 Hunter 460	\$219,500
2006 Catalina 34 MK II	\$149,900	1980 Tayana 37	\$115,000	1994 Hunter Passage 42	\$139,000	2007 Jeanneau 49 DS	\$480,000
1989 Hunter 33.5	\$42,500	2005 Hunter 38	\$199,500	2006 Jeanneau 42DS	\$310,000	2000 Jeanneau 52.2	\$429,900
1988 Schock 35	\$55,000	1984 Catalina 38	\$59,900	1993 Catalina 42	\$134,900	1982 Cooper 51	\$199,000
1985 Schock 35	\$25,000	2006 Hunter 38	\$192,246	1991 Hunter passage 42	\$149,000		

SELL YOUR BOAT *FASTER* WITH H&S

- **WE SELL MORE 30' - 60' SAILBOATS THAN ANYONE!**
- You'll have over 25 salesmen marketing your boat from 5 offices across Southern California.
- Your boat will appear on the leading boating websites, printed boating publications and on signage at boat shows we attend.

*Catalina Yachts available at Newport Beach & San Diego stores only.

SAN DIEGO | NEWPORT BEACH | MARINA DEL REY | CHANNEL ISLANDS

SEE THE NEW CATALINAS

Northern California Fall Boat Show • September 8-16
Jack London Square, Oakland

CATALINA 309

CATALINA 320 Mk II

CATALINA 34 Mk II

CATALINA 350

CATALINA 400

CATALINA 387

**CATALINA 42 Mk II –
3 stateroom**

CATALINA 440

CATALINA 470

OPEN BOAT WEEKEND • SEPTEMBER 8 & 9

Mikelson 50, 1988

Franz Mass 42, 1972

Catalina 380, 2000

4 to choose from Catalina 36, 2001

Hunter 40, 1986

Catalina 270, 2004

**NEW
CATALINA YACHTS**

In Stock

- Catalina 440
- Catalina 42 Mk II
- Catalina 309

PREOWNED CATALINA YACHTS

Catalina 380	2000	167,000
Catalina 36	2001	132,000
Catalina 36	1999	89,900
Catalina 36	1989	55,000
Catalina 36	1987	58,500
Catalina 34	1989	57,500
Catalina 30	1990	39,900

Catalina 270	2004	49,500
Catalina 270	2000	49,000
PREOWNED SAILING YACHTS		
Mikelson 50	1988	319,000
Beneteau 473	2002	249,900
Franz Mass 42	1972	169,950
Hunter 40	1986	59,950
Tayana 37	1982	78,500

Truant Marine 370	1981	119,000
Islander 36	1975	39,000
C&C 36	1981	47,000
Hunter 29.5	1996	40,000

**Seriously need listings.
HIGHLY visible
sales docks.**

1070 Marina Village Pkwy., Ste. 104, Alameda, CA 94501
T: 510.523.6730 • F: 510.523.3041
www.faralloneyachts.com

F A R A L L O N E

Catalina Yachts

Exclusive Bay Area
Catalina Dealer

BALLENABAY

YACHT BROKERS

1150 Ballena Blvd. #121, Alameda, CA 94501 ♦ (510) 865-8600 ♦ Fax (510) 865-5560

2736 Shelter Island Drive, San Diego, CA 92106 ♦ (619) 523-1151

♦ www.ballenabayyachts.com ♦ www.trawlers.com ♦ www.yachtworld.com/ballenabay ♦

Valiant Yachts

California dealer
for
Valiant Yachts

42' NORDIC TUG, 2002
Very nice and ready for cruising.
\$439,000

41' COOPER PILOTHOUSE, 1981
Comfortable, bluewater-capable boat.
\$99,500

39' VALIANT, 1997
One owner, ocean veteran ready for
cruising. **\$229,500**

37' NORDIC TUG, 2007
Comfortable, capable and reliable.

36' KLAUS BRIEM CROSS TRI, '96
In La Paz, the Sea of Cortez is
waiting for you. Now **\$41,000**

36' GRAND BANKS, 1990
Impeccably maintained Classic
trawler. Now **\$229,500**

33' MASON CUTTER, 1987
Bristol condition. Professionally
maintained. A must see boat! **\$114,500**

32' NORDIC TUG, 2001
A pristine example of this model.
\$220,000

32' NORDIC TUG, 2006
Seaworthy, fuel efficient trawler.
\$279,500

Check our Web sites for other fine listings!

Golden Gate Yacht Sales

Proud Dealers for

2007 Salona 37 Racer/Cruiser

2008 Sabre 42 Hardtop Sedan

We have Buyers! We need listings! Sell your boat with one of California's most active Brokerages

2002 Schumacher 52
\$550,000

1996 Beale 47
\$259,000

1999 Outbound 44
\$339,000

1997 Tashiba 40
\$250,000

1998 Morgan Center Cockpit
\$149,000

2000 Sydney 38 OD
\$195,000

1964 Cal 40
\$69,500

1990 Sabre 38 Mk II
\$149,000

1985 Beneteau 38
\$80,000

(415) 332-2120 • 301 Harbor Drive, Sausalito, CA 94965 • www.goldengateyachts.com

(619) 224-2349 • Toll Free (866) 341-6189

2330 Shelter Island Dr. # 207
 San Diego, CA 92106
 info@yachtfinders.biz
 www.yachtfinders.biz

51' PASSPORT CENTER COCKPIT, 1984

Designed to cruise the world, this Passport 51 provides the ultimate in safety and comfort with no compromise to speed and ease of handling. *Konig* has been enhanced with only the best systems for sailing in the trades or in the extremes. In-boom furling, generator, Glacier Bay refrigeration, freezers and air conditioner, Inmarsat C Galaxy, watermaker, VacuFlush heads and even a trash compactor. If safety, performance and elegance are your needs, this is the yacht for you.

Asking \$250,000

25' PACIFIC SEACRAFT, '77.....	14,500	41' FORMOSA Ketch, '76.....	59,900
27' CATALINA 270, '94.....	20,900	42' PRIVATEER CC Ketch, '89.....	89,000
27' ISLAND PACKET, '88.....	49,000	42' CATALINA TRI-CABIN, '89.....	120,000
27' CHEOY LEE, '70.....	17,500	42' CATALINA Mk II, '97.....	154,500
30' LAGUNA, '84.....	17,500	42' CAMPER & NICHOLSON, '74..	69,000
30' CATALINA..... 6 available from	16,500	43' IRWIN Mk II CC, '85.....	129,900
32' B-Boats B-32, '95.....	40,000	43' CATANA 431, '00.....	398,500
32' ELITE, '84.....	36,000	43' GULFSTAR CC Sloop, '79.....	84,900
32' MARINER, '72.....	19,950	43' HANS CHRISTIAN, '78.....	115,000
34' PETERSON, '78.....	33,000	43' GULFSTAR CC Ketch, '79.....	84,900
34' CAL, '69.....	13,000	44' LANCER PH MS, '80.....	99,000
34' HUNTER, '85.....	38,500	44' PETERSON CC, '77.....	119,500
35' HUNTER 35.5 LEGEND, '94.....	64,900	45' HARDIN CC Ketch, '81.....	152,000
36' CATALINA Mk II, '01.....	134,900	46' BALTIC, '76.....	189,500
36' ERICSSON, '81.....	55,950	47' ROYAL PASSPORT, '95.....	398,500
38' C&C, '86.....	64,500	47' BENETEAU 47.7 4C, '00.....	249,000
38' FREEDOM 36/38, '86.....	118,500	47' CATANA 472 CAIGO, '01.....	750,000
38' NAUTICAT, '76.....	119,000	47' BREWER by C.C. Chen, '72...	114,000
38' ROBERTS, '82.....	39,000	48' SAMPSON Ketch, '82.....	79,000
38' HANS CHRISTIAN, '86.....	137,000	48' MAPLE LEAF CC, '77.....	185,000
39' VAN PEER MS, '87.....	40,000	53' AMEL MANGO CC, '83.....	199,000
40' PANDA, '81.....	130,000	54' CUSTOM ROBERTS CC, '79..	279,000
40' CATALINA 400, '96.....	139,900	55' JOMARCO/ROBERTS, '87.....	179,000
40' NORTH AMERICAN, '79.....	65,000	65' CUSTOM CC PH Cutter, '94...	169,000
40' OLSON, '83.....	64,900	65' CT/SCORPIO 72, '84.....	650,000

57' CREALOCK/ROBERTS, '96 \$175,000
 Every inch of this custom center-cockpit pilothouse boat was well planned with safety, strength and ease of handling in mind. Below decks, the interior is partially finished, awaiting your personal touch.

49' PETERSON, '85 \$199,000
Starfire has won over 50 regattas and offers a nice inventory of racing and cruising sails. Although a very competitive race boat, she makes a truly comfortable cruiser. Extensive refit completed in 2006.

44' PETERSON CC, '77 \$107,000
 Great boat needing interior upgrade but with an excellent exterior. In 2006, seller invested \$17k in upgrades and improvements. Her 45' slip in a row 50' of slips is available with marina approval.

40' ISLANDER PETERSON, '81 \$64,900
 Asweet-sailing Doug Peterson design with incredible standing headroom throughout. Her fin keel and spade rudder make for a responsive boat and her excellent deck layout allows for easy maneuvering topsides.

36' CAL, '66 \$38,500
 This well maintained, double spreader tall rig Cal 36 is extremely competitive in Southern California PHRF coastal races. She is also easy to handle with an interior to make those trips to the islands a joy.

35' BABA, '81 \$110,000
Ya Tah Hey represents the winning combination of high-quality construction and cruising comfort. Designed by Bob Perry and built by Ta Shing, and ready to cruise with a new Beta Marine diesel with only 60 hours.

34' CATALINA, '89 \$59,000
Kira is a great performer yet she's very easy to handle. She's blessed with a very practical two-stateroom layout and numerous features that are tough to beat in this price range.

30' HOUT BAY GAFF-RIG, '93 \$68,500
Oryx has a tabernacle steel mast with unlimited sail area adjustments and performs nicely on her fin keel. She was built in So. Africa and sailed to San Diego.

30' CATALINA, '77 \$18,500
 Fresh diesel power, 160% gennaker, asymmetrical spinnaker, neat, clean and ready to go sailing—all for under \$19,000. Who could ask for more?

30' MUMM, '96 \$50,000
 Fast! Fast! Fast!!! Wins races! Well-rigged and well-maintained Mumm 30 with Yanmar saildrive, carbon mast, excellent race bottom and new North 3DL main. Excellent race record in growing one-design fleet.

30' CATALINA, '77 \$19,900
 What sets this Catalina 30 apart are her teak floorboards, refrigeration, 3-burner stove, nice dodger and strong engine. Say what you want about her age, but come take a look!

29' FENIX MAXI 87, '83 \$13,900
 A fun first boat or cruiser, well built and easy to sail. This mini yacht has a very workable layout for a single-hander and high quality fittings and interior. Health issue forces sale at a reduced price.

Cityyachts

San Francisco's yacht broker
since 1969

SISTERSHIP

Albin 28 Tournament Express
\$129,950

YACHTS AND THE CITY

Hylas 42, '87
\$145,000

SISTERSHIP

Bertram 42
\$87,500

Morgan 41 Out Island
2 from \$54,900

Ohlson 41
\$49,950

Newport 41 Mk II
\$39,500

Bayliner 28, 2000
\$57,000

Californian Aft Cabin 36, '83
\$74,900

Islander 36
\$28,900

Islander 30 Mark II
\$16,500

SISTERSHIP

Catalina 30
\$38,500

10 MARINA BL. • SAN FRANCISCO, CA 94123 • Toll Free: 877-444-5091 • 415-567-8880
FAX (415) 567-6725 • email sales@citysf.com • website <http://yachtworld.com/cityyachts>

PLEASE VISIT OUR FUEL DOCK AT GASHOUSE COVE MARINA • OPEN 7 DAYS A WEEK • 9AM TO 5PM

Randall Burg YACHT AND SHIP, INC.

Marina del Rey (310) 574-9449
 Newport Beach (949) 675-5940
 San Diego (619) 222-1907
 Channel Islands (805) 469-9765
 Alameda Coming soon!
 info@rbyachts.com • www.rbyachts.com

Brokerage Slips Available in Long Beach, Marina del Rey & Newport Beach. Stated Income Loans to \$350,000 starting at 6.5%.

51' MASON OFFSHORE YAWL, 1958
 New wiring, plumbing & paint in/out, hydraulic windlass, Volvo 71 hp dsl. \$129,990

46' HUNTER 466 SLOOP, 2004
 Almost new!
 \$235,000

55' CUSTOM HERRESHOFF SCHOONER, 1982
 Fiberglass, not wood, modeled after a 1935 L. Francis Herreshoff design for a Mobjack ketch. Total refit in 1999 and converted from ketch to schooner rig under the direction of Bob Perry. Exterior repainted in 2000. Bow thruster added 2002. Fully battened main + 8 more sails, 4kw gen, radar/GPS/AP, lcom SSB. Extensively cruised and in excellent condition. \$299,000

46' HUNTER 460 SLOOP, 2000
 \$217,500

41' HUNTER, 1994
 Loaded and like new.
 \$225,000

44' KELLY PETERSON CUTTER, 1976
 Comfortable, fast and seakindly.
 \$114,500

33' HUNTER SLOOP, 2004
 Large and spacious.
 \$105,000

38' HUNTER SLOOP, 2001
 Fully equipped.
 \$137,000

47' KETTENBURG SLOOP, 1958
 Fully restored. \$119,000

50' COLUMBIA, 1974
 Custom interior.
 \$199,000

30' WILLARD CRUISING CUTTER, 1976
 Well preserved, lightly used.
 \$47,900

36' HUNTER SLOOP, 2003
 Ready to sail.
 \$128,500

38' HANS CHRISTIAN MkII CUTTER, 1983
 Very well equipped.
 \$135,000

36' HUNTER, 2003
 \$128,500

60' JONES-GOODSELL, 1977
 Classic pilothouse fisher.
 Charter potential. \$475,000

40' BLUEWATER TRAWLER, 1979
 Pristine long range pilothouse.
 \$175,000

47' MCKINNA, 1997
 Aft cabin.
 \$347,500

52' DEFEVER
 Located in La Paz.
 \$135,000

34' FU HWA EURO SEDAN, 1987
 Lovingly restored. 2.5 gph.
 \$78,000

34' CHB TRAWLER, 1978
 \$60,000

42' GRAND BANKS CLASSIC, 1973
 Well maintained. \$89,000

50' SEA RANGER, 1986
 \$239,000

27' GRADY WHITE WA 274, 2000
 Sailfish. \$87,000

GREAT BROKERAGE VALUES - GREAT SERVICE - CALL FOR VIEWING OR TO LIST YOUR BOAT!

OUR STAR ATTRACTIONS

SAIL

- 2006 57' Beneteau \$795,000
- 1977 50' Gulfstar \$115,000
- 1987 50' Santa Cruz \$215,000
- 1989 48' Hans Christian \$389,000
- 1999 43' Shannon \$499,000
- 1987 43' Spindrift \$179,900
- 1990 40' Hunter \$77,000
- 1995 40' Catalina \$125,000
- 2000 40' Pacific Seacraft \$299,500
- 1999 37' Pacific Seacraft \$229,500
- 1987 36' Catalina \$52,000
- 1981 35' Hinterhoeller \$69,500
- 1984 35' C&C \$42,500
- 1980 28' Shannon \$59,900

PRESENTING
WMA September

**TAKE MORE THAN JUST A PEEK AT
THIS EXQUISITE
TRUE BLUEWATER KETCH
BREATHTAKING INTERIOR
SUPERIOR PERFORMANCE
43' 1999 SHANNON**

*Open 7 days
Sunday is a
great day for
boat shopping.*

37' 1999
PACIFIC SEACRAFT

57' 2006 BENETEAU

50' 1987 SANTA CRUZ

48' 1989 HANS CHRISTIAN

43' 1987 SPINDRIFT

40' 1990 HUNTER

40' 1995 CATALINA

POWER

- 93/03 80' San Lorenzo \$1,890,000
- 1988 73' Philbrook Pilothouse \$899,000
- 2004 53' Barge \$65,000
- 1984 49' Kha Shing \$179,500
- 1997 48' McKinna \$497,000
- 1992 48' Navigator \$369,000
- 1997 48' Jarvis Newman \$479,000
- 1996 46' Viking Sport \$374,500
- 2006 44' Sea Ray \$489,000
- 1987 43' Kha Shing \$210,000
- 1984 43' Bestway \$144,900
- 1988 42' Ocean Alexander \$224,000
- 1984 40' Kha Shing \$139,500
- 2002 39' Mainship \$184,000
- 1965 38' Chris Craft \$47,500
- 1987 38' Riviera \$159,500
- 2005 36' Meridian \$279,000
- 1972 34' CHB \$42,500
- 1980 34' Mainship \$44,900
- 1984 32' Island Gypsy \$71,000
- 1989 32' Bayliner \$74,500
- 1997 31' Albin \$139,500
- 1982 31' Sea Horse \$44,500
- 2000 30' Pursuit \$94,900
- 2000 28' Albin \$124,950
- 2000 27' Sea Sport \$99,500
- 1997 26' Skipjack \$59,700

October 20

boats - boats - boats
food - music - fun
at our dock

Yachts
McGrath

McGrath Yachts, Inc 41 Liberty Ship Way Sausalito CA 94965 415.331.5020 www.McGrathYachts.com

Along with a great place to berth your boat, San Leandro Marina offers you a wealth of recreational opportunities...

- 27 holes of championship golf
- A waterfront hotel
- Fine dining at 2 restaurants overlooking the water
- 40 acres of shoreline park and picnic sites
- 300 acres of tidal wetlands on the Bay Trail
- 2 active yacht clubs

(510) 357-7447

www.ci.san-leandro.ca.us/slmarina.html

TARTAN
YACHTS

**TARTAN
4100**
View at our
Sales Dock

C&C
YACHTS

**TARTAN NEW 5300 • NEW 5100 • 4400
NEW 4300 • 4100 • 3700 • NEW 3400**

**C&C 121 • C&C 115 • C&C 110
C&C 99 • ONE DESIGN SPECS**

NOW STANDARD ON ALL TARTANS AND C&Cs
Carbon Spar, Epoxy Hull, 15-Year Hull Warranty

GULFSTAR 50, 1978
Mexico ready. \$125,000

BENETEAU FIRST 305, 1986
Diesel, race equipped. \$36,000

CAPE DORY 33
Clean, quality. Pending.

PASSPORT 40, 1982
Diesel, dodger, nice. \$128,000

30' S-2 CC, 1977
Diesel. \$32,000

**OPEN BOAT WEEKEND
SEPTEMBER 8-9**

*Our brokerage boats are selling.
Call us to list yours now!*

Klaus Kutz
Broker

Don Wilson
Broker

TAYANA VANCOUVER 42, 1979
Cruise ready. Call for appt. \$99,500

WHITBY 42, 1981. Cruising classic,
clean, roller furling. \$79,500

CAPE DORY 30C, 1981. Bristol condi-
tion, dsl, lots of equipment. \$37,800

VALIANT 40, 1981. Great value
on a Bob Perry classic. \$79,500

TARTAN 3400, 2006
SOLD

PASSPORT 40, 1982, diesel, engine, dodger...\$128,000

ISLANDER 40 SOLD
PACIFIC SEACRAFT 44 SOLD

SPARKMAN & STEPHENS 47 SOLD
CAPE DORY 36 SOLD

PASSPORT 40, 1986. Cruise ready,
well equipped. \$149,500

Tartan C&C Yachts of San Francisco
1070 Marina Village Parkway, Suite 102, Alameda, CA 94501
(510) 769-9400 • www.tccsf.com

VALLEJO MARINA

Gateway To The
Bay & Delta

Join us!
We love making new friends
and spoiling them!

**48-ft.
BERTHS
NOW
AVAILABLE**

- Competitive Rates!
- Great Restrooms with Showers
- Ample Guest Dock
- Full Service Boat Yard and Chandlery
- FREE Pump Out Stations
- Fuel Dock
- 2 Restaurants for Breakfast, Lunch, Cocktails and Dinner
- Covered and Open Berths
- Launch Ramp

- One hour from Sacramento
- Only Three hours from Reno
- Easy access to San Francisco Bay and the Delta

**(707)
648-4370**

Fax 707-648-4660

42 Harbor Way • Vallejo, CA 94590 • www.ci.vallejo.ca.us

Flying Cloud Yachts

Hans Christian

GEMINI

Sail • BROKERS • Power

MEMBER
BoatWizard
M.S.
YachtWorld.com

6400 Marina Dr., Long Beach, CA 90803

Phone (562) 594-9716 Fax (562) 594-0710

NEW 105Mc - GEMINI, 2008
Best selling cruising catamaran in the U.S.!
\$154,500

49' CUSTOM KETCH, 1978
Beautiful teak interior.
\$69,000

44' PETERSON CUTTER, 1980
Beautiful bluewater cruiser!
\$96,000

45' HUNTER SLOOP, 1999
Very clean and sharp, shows little use.
Just reduced, serious seller. \$199,500

42' CATALINA, '92
New Yanmar diesel. New sails. Two staterooms.
Very clean. Also a '99 w/3 strms. From \$123,500

37' C&C, 1984
Pristine condition! Low hours on Yanmar diesel. Loads of upgrades! \$74,500

35' CHARTER CATS WILDCAT, 2001
Space & performance in ready to cruise cat. 4 strms,
hard bottom dinghy, good electronics. \$209,000

47' GIL'S CHOY CATAMARAN, 2002
Ready to cruise the So. Pacific today!
Everything as new, fully equipped. \$400,000

27' NOR-SEA, 1978
Clean and loaded, ready for cruising.
Trailer included. \$48,000

Web site: www.yachtworld.com/fcyachts • email: flyingcloud@verizon.net

43' CONTESSA SLOOP, 1978
Performance designed by Doug Peterson.
Quality construction. Must see! \$139,000

42' PEARSON KETCH, 1978
Aft cockpit, aft stateroom cruising ketch,
excellent construction. \$79,950

42' CATALINA SLOOP, 1998
Two stateroom model, good electronics & auto-
pilot. Low hours, lightly used. \$168,900.

41' NAUTOR'S SWAN, 1973
Clean and ready to sail. New LP and
new bottom paint in 5/07. 120,000

41' YORKTOWN, 1985, \$49,500
39' YORKTOWN, 1976, \$39,500

40' ISLANDER PETERSON, 1982
Well maintained by original owner.
\$69,000

39' NAUTOR'S SWAN SLOOP, 1984
Quality construction and sailing performance,
set up for offshore cruising. \$129,000

38' HANS CHRISTIANS
1980-86
From \$107,000

38' ERICSON 200, 1989
\$88,500
38' ERICSON, 1981. \$59,900

36' CATALINA SLOOP, 1984
Very clean. Owners moved
out of country - need offers! \$59,000

36' C&C SLOOP, 1981
Clean, good sails and equipment, FAST.
\$45,900

34' HUNTER SLOOP, 1986
Full batten mainsail, dodger, bimini,
refrigeration and electric head. \$29,500

32' CATALINA SLOOP, 2003. Clean, lightly
used, 100 hrs on Yanmar diesel. Refrigeration,
BBQ & walk thru transom. \$104,000.

32' WESTSAIL CUTTER, 1976. New engine,
new standing & running gear, five new sails,
new roller furling, new electronics. \$55,000

29' ERICSON SLOOP, 1978
Bristol condition, \$19,500.
Also: 29' ERICSON, 1972, \$10,900

25' FISHER PILOTHOUSE, 1975. Beautifully
built, serious long range pocket cruiser/motor
sailer. Excellent cond., a rare find! \$34,500

Some boats shown may be sisterships.

MARINA BAY YACHT HARBOR

A Certified Clean Marina

(510) 236-1013

www.MarinaBayYachtHarbor.com

1340 Marina Way South
Richmond, CA 94804

- Berth to Bay 15 Minutes
- Single Load Concrete Docks
- Deep Draft Harbor
- Nearby Boatyards, Marine Stores and Fuel Dock
- Wireless Internet
- **Sept. 29 & 30 - 'Home Front Festival By the Bay'**

Portable 12/24 and 110-volt refrigerator/freezer

- * Super low amp draw
- * Will freeze or refrigerate in over 110 degree heat
- * Made for the marine environment

FridgeFreeze, Inc.
5343 Banks Street • San Diego, CA 92110
(619) 220-6003

www.fridgefreeze.com

BETA MARINE

SMOOTHER... QUIETER!

Our engines idle smoother and quieter because of our high inertia flywheel. This is one of the many Beta Marine exclusive features that make our diesel engines easier to live with.

What a Concept! It is engineered to be easily serviced.

Beta Marine superb propulsion engines, using Kubota diesel 10-90hp including our famous Atomic 4 replacements.

Also available: Marine Generators up to 30 kw.

Regional Dealer:

BETA MARINE US, LTD. **HIRSCHFELD YACHT LLC**
P.O. Box 5, Arapahoe, NC 28510 265 Gate 5 Rd, Sausalito, CA 94965
www.betamarine.net www.engineerite.com

877-227-2473 • 252-249-2473

415-332-3507

info@betamarinenc.com

Boat Loans Made Easy[®]

www.essexcredit.com

Stop Dreaming!

Hundreds of sailors will be living their dreams and cruising to Mexico this fall. Essex can help you join them with:

- 26 years of marine lending
- Instant loan approvals*
- Zero down program*
- New, used and refinance
- Terms up to 30 years*
- 90 days to first payment*

Consult with us at the Fall Boat Shows:

2007 Lido Yacht Expo
Sept. 6-9

Oakland
Sept. 8-16

Seattle Boat Show
Sept. 12-16

Long Beach Boat Show
Sept. 20-23

Fulfill your dreams with:

Northern California
Linda Carroll ext. 7215

Southern California
Richard Tressler ext. 7211

Washington
Tom Hill ext. 7068

866-ESSEX-4-U (866-377-3948)

**ESSEX
CREDIT**

NEW - USED - REFINANCE

EQUAL CREDIT OPPORTUNITY LENDER

*(Subject to Loan Program Guidelines and Credit Approval)

Reference code = MAR935

THE BOAT YARD AT GRAND MARINA

Formerly Mariner Boat Yard

"Where Service Has Meaning"

**60-TON
TRAVELIFT**

IT'S SIMPLE!

Call The Boat Yard at Grand Marina for the Lowest Bottom Prices!

~ COMPARE US WITH THE COMPETITION ~

Dealers for:

- Prop and Shaft Work
- Mast & Rigging Repair
- Fiberglass & Blister Repair
- Gelcoat Repair
- Gas & Diesel Engine Service
- LPU Hull & Topside
- Electrical Repair & Installation

FEATURING TRINIDAD ANTI-FOULING PAINT BY **PETTIT** marine paint

RATED "SUPERIOR" by Practical Sailor

The only yard to brush on your bottom paint!

CALL FOR A RESERVATION

Located at Grand Marina • 2021 Alaska Packer Place, Alameda
(510) 521-6100 • Fax (510) 521-3684 • www.boatyardgm.com

McGinnis Insurance

Since 1972

Knowledge ⚓ Commitment
Reliability ⚓ Service

Large and small, we do them all!

Call us at: **800-486-4008**
mcginnsins@aol.com
License #0570469

GLEN COVE MARINA

Swap Meet Sat Sept 29 10-4

Located on the Carquinez Straits

- 135-ft. Guest Dock
- Yacht Clubs Welcome
- Café & General Store
- Picnic & Event Areas
- Great Fishing Spots Nearby
- Free Wireless Internet
- Pump Out
- Security
- Showers & Laundry

Now Available:
24-36 ft. Covered Berths • Up to 55 ft. Uncovered Berths

GLEN COVE MARINA 707-552-3236
2000 Glen Cove Road, Vallejo, CA 94591
www.glencovemarina.net • glencovemarina@gmail.com

BOATS AFLOAT SHOW 2007

SEAIING IS BELIEVING

What will you take home?

From cabin cruisers to sailboats to 100-foot mega-yachts, this is the show that has it all. So whether you're an experienced sailor or just getting your feet wet, climb aboard, kick some anchors, check out "Sailfest," and have a blast.

SOUTH LAKE UNION, SEATTLE, WA

SEPT 12-16 WEEKDAYS 11AM - 6PM
WEEKENDS 10AM - 6PM

PRODUCED BY:

SUPPORTED BY:

\$10 FOR ADULTS
\$5 FOR CHILDREN
\$18 FOR MULTI-DAY PASSES

boatsafloatshow.com

MODERN SAILING ACADEMY

SAUSALITO, CA

PREPARE TO TAKE THE HELM

www.MODERNSAILING.com (800-995-1668) or (415-331-8250)

ADVENTURE SAILING with JOHN CONNOLLY
Check our website for future trips.

Caribbean 2007 The Grenadine Islands, St. Lucia, Tobago Cays, Martinique are a must for all cruisers. From uninhabited islets, mountainous terrain with lush vegetation to bustling market towns, this region will capture your imagination and make a lasting impression. Enjoy clear blue waters and beautiful beaches, we are sure you will enjoy this adventure! Let John Connolly be your guide as we explore all that these islands have to offer.

\$1975 person, \$3555 cabin

Leg 1: Dec 11 - Dec 21 *St. Lucia to Grenada*

Leg 2: Dec 24 - Jan 3 *Grenada to St. Lucia*

Heavy Weather Offshore Course.....Oct 29-November 4
ASA Advanced Coastal Cruising course goes to Monterey Bay and back to SF; Wind Vane, Radar and many Cruising functions are taught by John Connolly, ASA Ocean Passage Instructor, 100 ton USCG, RYA Oceans Instructor.

- Basic Keelboat (BKB).....Sept 22,23,29,30
- Basic Coastal (BCC).....Sept 8,9,15,16
- Combo (BKB & BCC).....Sept 3-7,17-21
- Bareboat Course.....Sept 7-9
- Catamaran Course.....Sept 15-16
- Advanced Coastal CourseSept 27-30

Club Sail and BBQ on September 23, 10am - 4pm

This is the perfect opportunity to tour the club, meet our members and staff and spend the day sailing. **FREE BBQ afterwards!**

Nov. 3 - Dec. 9 Captain's License Course - U.S. Coast Guard Approved

We are the **ONLY** sailing school on San Francisco Bay that offers these courses with **On Site Testing and On-The-Water Practical. Our pass rate is 100%. We Guarantee it.**

Convenient night and weekend classes make it ideal for all.

OUPV (6 pack) \$895 100 Ton Master \$1095

FULL SERVICE BOATYARD

FALL **BRITISH MARINE**
Haulouts for Bottom Painting

Interlux yachtpaint.com Small yard offers specialized service.

Servicing California Marine and Industrial Engines

Perkins Authorized Master Service Dealer

SALES SERVICE PARTS

Perkins SABRE **NEW MARINE DIESELS**
Perkins DIESELS

10% OFF

GENUINE PERKINS PARTS

Mention this ad ~ Good until 9/30/07

We ship worldwide

BRITISH MARINE
& INDUSTRIAL

#11 Embarcadero Cove
Oakland, CA 94606

(800) 400-2757
(510) 534-2757

Conveniently located on the Oakland Estuary, 2 blocks from West Marine

www.britishmarine-usa.com

"Intelligently designed..."

STARBUCK CANVAS WORKS
Serving the entire Bay Area except Alameda

"...and highly evolved"

67 Libertyship Way
Sausalito, CA 94965
415•332•2509

**The East Bay's
Largest Nautical
Flea Market
at
Encinal Yacht Club
1251 Pacific Marina
Alameda, California**

Steer Your Way To Great Deals

September 8, 2007

6:00AM - 1:00PM

- Breakfast
- Lunch
- Beverages

For Information Call
(510) 522-3272

www.encinal.org

**SAIL, PADDLE & SURF
THE NEW ALL-INSPIRING
OC3-MARK II
HOLOPUNI CANOES**

**COME SEE THESE EXCITING NEW BOATS
AT OUR UPCOMING EVENTS!**

**SEPT. 2: LONG BEACH TO
NEWPORT BEACH**

**SEPT. 15: KENDALL PACIFIC
CHALLENGE -
NAWILILI TO
HANAIEI**

HOLOPUNI CANOES
HAWAIIAN OUTRIGGER CANOES

FULLY
EQUIPPED
WITH SAILS
\$22,500

WWW.HOLOPUNICANOES.COM (858) 342-0250

In Water, It Helps to Have Gills

Jacket \$119.00

Pants \$70.00

Coast Lite Foul Weather Gear

Astute observer that you are, it will not have escaped your attention that many of the creatures most at home around water rely on gills to keep them comfortable. If you weren't lucky enough to be born with a set of gills, don't worry, you can still be perfectly comfortable on the water in a set of Gills from West Marine.

Take Gill's Coast Lite gear, for example. It's waterproof and wind-proof, yet it's also lightweight and breathable. Unlike stiff, bulky foulies, you can actually move around, crank a winch or tail a line just like a normal human in this gear. It's also rather dashing to boot.

There's a stowable hood, articulated knees and elbows, adjustable cuff closures and all the construction details you'd expect from a manufacturer with Gill's experience.

So, if you're going to go out on the water, come see us and get yourself a set of Gills.

West Marine
We make boating more fun!

Find Gill Coast Lite Foul Weather Gear at our
Alameda Sailing Superstore!

730 Buena Vista Ave. • 510-521-4865

We have 22 stores in Northern California.

Log onto **westmarine.com** or call **1-800-BOATING**
to find the store nearest you.

Maritime

Full Service Yard

"I'm Malcolm Morgan and we're proud owners of the Lido 14 Mia Bota. Being in the marine business myself, I work on multi-million dollar yachts every day. When it came time to do a full restoration on our 40-year-old boat, KKMI was our first choice. They have the best team of marine professionals in the Bay Area. Our daughter Mia, age 6, says "Mia Bota really looks better than new!" Thanks again to all the crew for a great job, from a very discriminating customer. Large or small, they fix them All!"

THE BEST VALUE IN THE BAY NO MATTER THE LOA!

Professional service & unbeatable prices.
Call us today about your next project!

Keefe Kaplan Maritime, Inc.
530 West Cutting Blvd., • Pt. Richmond, CA 94804
(510) 235-KKMI (5564)
yard@kkmi.com • www.kkmi.com

greenboatstuff.com

Environmentally Friendly Boating Supplies

- Anti-Fouling Paint
- Sunscreen
- Clothing & Linens
- Bags & Buckets
- Cleaning Supplies
- Fueling Systems
- Galley Gear
- Personal Care Items
- And Much, Much More!

VISIT OUR WEBSITE TODAY!!

www.greenboatstuff.com

Wright Way designs

MARINE UPHOLSTERY & INTERIORS

PROFESSIONAL
DESIGN
SERVICES
INCLUDE
CUSTOM
carpeting
cushions
designer fabrics
draperies
linens
upholstery

NEW
AGENT FOR
BottomSiders

Deborah Wright
510.908.3939

2900 Main Street, #67, Alameda, CA 94501 • wwdesignz@hotmail.com

The difference between a boat and a yacht

- Mobile Service: *We Deliver!*
- Washing
- Waxing
- Varnishing
- Interior Cleaning

Westwind

Complete Yacht Care

Serving the entire Bay Area for
more than 20 years

(415) 661-2205

Pier 40, South Beach on the Embarcadero • San Francisco

Call Toll Free **888-828-6789**

westwinddetailing@sonic.net
www.boatdetailing.com

BRUNO'S
Island

Try out Bruno
with an overnight
stay for only
\$2.00*

Bruno's Island offers a security gated park-like setting with a relaxing ambience, friendly and helpful staff, and shaded parking. We currently have deep draft berths with easy access to the San Joaquin River that are perfect for the owners or dealers of 28 to 50-ft boats.

(916) 777-6084

Check us out at:
www.BrunosIsland.com

Boat yard on site offering complete marine service

On the scenic Delta Loop
1200 W. Brannan Island Rd., Isleton, CA

*New customer only - subject to availability.
Can not combine with any other offer. One time use per boat.

No Metal. All Mettle.

Orbit Blocks

Designed for performance boats, these blocks are all-composite for reduced weight and, of course, no corrosion—ever.

Orbit blocks have the highest strength-to-weight ratios available.

The “concentrated” bearing system puts the optimum number of ball bearings in critically loaded areas and eliminates them in inactive areas to reduce ineffective mass.

Innovative Dyneema® rope links are strong, lighter, more flexible and lower profile than metal loop heads.

Ratchet Orbit Blocks incorporate a totally new ratchet mechanism that is switchable between permanently on, permanently off, or fully automatic.

Innovative, affordable and, if you care about performance, utterly indispensable.

West Marine®
We make boating more fun!®

Find Ronstan Orbit Blocks at our **Alameda Sailing Superstore!**
730 Buena Vista Ave. • 510-521-4865

We have 22 stores in Northern California.

Log onto westmarine.com or call **1-800-BOATING**
to find the store nearest you.

Tillicum Marina
Seattle, WA
866-492-3137

Cap Sante Marina
Anacortes, WA
866-370-5560

Northwest Tayana Dealer

Did you know.....new tax laws in Washington State favor out-of-state buyers.

Thinking about buying a new Tayana or a brokerage vessel....ask us about the new state sales tax benefits. Perhaps you can enjoy cruising the Pacific Northwest for a year while saving money.

64 Tayana

37 Tayana 1983

44 Hardin 1977

48 Tayana 2006

40 Valiant 1992

northwestyachts.com

NEW COAST FABRICS
EST. 1972

Distributor to the automotive
and marine aftermarket.

New Coast Fabrics is a distributor for

Polish and Plastic, Canvas and Vinyl Cleaners

Inflatable Boat Cleaner is an easy-to-use biodegradable cleaner. Dissolves dirt, oil, creosote, diesel soot and scuff marks on inflatable boats, fenders, rub rails, etc.

Super Swabby Bilge Cleaner dissolves oil, grease, gasoline, scum and sludge, leaving a clean fresh scent. Biodegradable.

Boat Wash with Carnauba Wax cleans and maintains waxed finishes on boats, cars, planes and recreational vehicles.

We also carry complete lines of marine vinyls,
carpets and WeatherMax outdoor fabric.

NEW COAST FABRICS

1955 Davis Street, San Leandro, CA

800.772.3449

Got Shade?

- Ingenious, self-supporting awning system, attaches to lifelines
- Tall enough to walk under at cabin, no limbo
- Bombproof construction, easily sustains 25 knots
- Sets up in 10 minutes, stows complete in its own 10" x 36" bag
- 10 standard sizes fit any boat, catamarans too
- Prices from \$300.00 to \$700.00

Visit: www.intheshd.com

ShadeTree
888-684-3743
shadetre@gulftel.com

shadetre
Relax Under A ShadeTree

Self-Steering and Emergency Rudders

Don't leave port
without it!

MONITOR
WINDVANE™

Servo Pendulum with
optional emergency rudder
BEST FOR MOST BOATS

See us at the
Annapolis Boat Show

**FREE
DVD**

auto-helm
windvane

Auxiliary Rudder/Trimtab

**NO LINES –
EMERGENCY RUDDER
PERFECT FOR DAVITS**

Saye's Rig

Pendulum trimtab on
main rudder

FOR HYDRAULIC STEERING/HIGH FREEBOARD

SOS Rudder

Emergency rudder system only
FILLS RACE REQUIREMENTS

VISIT OUR UPDATED WEBSITE

3,000 BOATS AND MORE THAN 5,000 PHOTOS (added daily)

www.selfsteer.com

FACTORY DIRECT

SCANMAR
INTERNATIONAL

432 South 1st St. • Pt. Richmond, CA 94804

Tel: 510 215-2010 • Fax: 510 215-5005

Toll Free: 888-WINDVANE (946-3826)

email: scanmar@selfsteer.com

South Beach Riggers

**Winning
Technology for
the Hot Race or
the Casual Cruise**

- Expert advice, sales and splicing of Vectran, Spectra, Technora, and Dacron by our certified splicer
- Professional survey and tune for your rig
- Standing and running rigging replacement
- Fabrication and hydraulics
- More than 100,000 miles racing and cruising experience

TWO LOCATIONS

399 Harbor Dr. • Clipper Marina • Sausalito • 415.331.3400
Pier 40 • South Beach Harbor • San Francisco • 415.974.6063

Glove It Or Leave It

3/4-Finger \$24.99

Full-Finger \$19.99

West Marine Sailing Gloves

Not to put too fine a point on it, but your epidermis is no match for even the softest, supplest yacht braid when a runaway sheet or halyard goes zinging through your hands. If you'd prefer to retain your full complement of skin cells, better get a glove on.

Rather than turning their hands into hamburger, millions of sailors around the world rely on our West Marine Sailing Gloves. They're tough, comfortable, effective and affordable. Amara synthetic leather palms won't get stiff, crack or shrink. Elasticized mesh backs ensure a proper fit and drain in a jiffy. Contoured for comfort, we also make them in sizes especially for women.

Great protection. Great value. No wonder our gloves are the ones more sailors choose than any others.

West Marine®
We make boating more fun!®

Find West Marine Sailing Gloves at our
Alameda Sailing Superstore!

730 Buena Vista Ave. • 510-521-4865

We have 22 stores in Northern California.
Log onto westmarine.com or call **1-800-BOATING**
to find the store nearest you.

RICHARDSON BAY MARINA

formerly Kappas Marina

MODERN FACILITIES IN A WELL-PROTECTED HARBOR

**Concrete
Dock System**

**Well Maintained
Facilities**

**Beautiful
Surroundings**

- DEEP WATER BERTHS: BASIN AND CHANNEL DREDGED
- CARD KEY SECURITY SYSTEM
- DOCK CARTS
- PUMP OUT STATION
- AMPLE PARKING
- CLEAN SHOWER AND TOILET FACILITIES
- IN WALKING DISTANCE: MARKET/DELI, LAUNDROMAT, RESTAURANT
- AT EACH BERTH: LARGE STORAGE BOX, METERED ELECTRICITY, WATER, PHONE HOOKUPS

BERTH YOUR BOAT IN SAUSALITO

415 • 332 • 5510

100 Gate Six Road, Sausalito • Fax (415) 332-5812

Latitude 38

**Mexico-Only Crew List
& Baja Ha-Ha Party**

The 2006 Baja Ha-Ha fleet sets sail for Mexico.
Photo Latitude/Archives

ENCINAL YACHT CLUB

(Foot of Triumph Street, Pacific Marina, Alameda)

Wednesday, October 3

6:00 to 9:00 pm (no earlybirds please!)

FREE for 2007 Baja Ha-Ha Skippers & First Mates only

Everyone else pays \$7 at the door (exact change very helpful)

Apertivos ☉ Name Tags ☉ Guest Experts
Door Prizes ☉ No Host Bebidas

Everyone welcome ☉ No reservations required ☉ Come as you are

For more information or directions, see our Web site at

www.latitude38.com or call us at **(415) 383-8200**

Latitude 38
Mexico-Only
Crew List

HAS GONE DIGITAL

Need crew for the Baja Ha-Ha or beyond?

Looking for a boat to crew on?

This is the place to get yours!

Now free as the wind!

*View the listings or
create one of your own online at*

www.latitude38.com

Boat & Yacht Insurance Agency LLC

Crew of two
Caribbean
Mexico
South Pacific
Worldwide

Toll Free: (866) 271-8070
Phone: (619) 793-5826
Fax: (619) 931-1746
www.byiaagent.com
Barnett@byiaagent.com

Duh!

Dead simple. Pure genius!
The release "button" runs the full length of the handle so it locks and unlocks with just one hand.

LEWMAR®
OneTouch
Winch Handles

The first thing you'll want to do is smack yourself. "Why didn't I think of this?" A OneTouch handle locks-in and releases with just one hand. Pick it up, snick it into the winch socket and start cranking. No more positioning the handle with one hand while you twiddle a finicky little locking switch with the other.

Might as well face it, after trying this handle, old-fashioned lock-in handles are just plain irritating. High strength marine-grade alloy and fiber-filled composite.

Ball bearing single, double and power grips, 10"L.
Three-year warranty.

Double Grip \$129.99

Power Grip \$94.99

Single Grip \$89.99

West Marine®
We make boating more fun!®

Find Lewmar OneTouch Winch Handles at our
Alameda Sailing Superstore!

730 Buena Vista Ave. • 510-521-4865

We have 22 stores in Northern California.

Log onto westmarine.com or call **1-800-BOATING** to find the store nearest you.

Serving the entire West Coast since 1976

A Full Service Sail Loft
Providing Quality Customer Service and Competitive Pricing

FALL SAIL SALE
Call Us Today!
15% OFF New Sails
20% OFF Furling Hardware

801 Harris Ave., Bellingham, WA 98225
(360) 734-8559 or **(800) 234-6157**
email: drew@sailoft.com
Used sails listed on our website: www.sailoft.com

C. SHERMAN JOHNSON CO. INC.
Johnson
Marine Hardware

**KEEPING YOU
 CONNECTED!**

Full Line of Hand Crimp,
 Machine Swage and DIY
 Cordage Fittings

**DIY Lifeline
 Fittings**

Rubbaweld™
 Rigging Tape

**Unique
 Accessories**

Grab 'n Go™ Hook

**Rigging
 Hardware**

Calibrated Turnbuckle

C. SHERMAN JOHNSON CO., INC.
 East Haddam, CT 06423 USA
 Tel 860.873.8697 • Fax: 860.873.8589
 Email: info@csjohnson.com
www.csjohnson.com

CALENDAR

Non-Race

- Sept. 1, 15, 29** — Free sail on gaff-sloop *Polaris* at Spaulding Wooden Boat Center in Sausalito. RSVP, (415) 332-3179.
- Sept. 2, 16** — Cal Sailing Club will give free sailboat rides at Berkeley Marina, 1-4 p.m. Info, www.cal-sailing.org.
- Sept. 2-30** — Free sailing at Pier 40 every Sunday courtesy of BAADS. Info, (415) 281-0212 or www.baads.org.
- Sept. 3** — The unofficial end of the season: Labor Day.
- Sept. 5** — VHF Basics seminar at South San Francisco West Marine, 2:30-3:30 p.m. Info, (650) 873-4044.
- Sept. 5, 12, 19, 26** — Wednesday Yachting Luncheon Series at St. Francis YC, 12-2 p.m., \$13.50. Enjoy lunch and a dynamic speaker every Weds. All YC's members welcome. More info under the 'Events' tab at www.stfyc.com.
- Sept. 5, 19** — Pt. Fermin Singles Sailing YC invites singles to two monthly meetings. 6 p.m. at Acapulco Restaurant in San Pedro. Info, (310) 427-4817 or www.pfsyc.com.
- Sept. 6** — VHF Basics seminar at Santa Cruz West Marine, 12-1 p.m. Info, (831) 476-1800.
- Sept. 7-9** — Caltopia 2007, the Bay's annual Cal rendezvous at Encinal YC. Info, www.calboats.org.
- Sept. 7-9** — 31st Annual Wooden Boat Festival in Port Townsend, WA "The Woodstock for wooden boat lovers." Info, www.woodenboat.org.
- Sept. 8** — Encinal YC's Nautical Swap Meet. Breakfast, lunch and beverages available. 6 a.m.-1 p.m. Info, (510) 522-3272 or www.encinal.org.
- Sept. 8** — Learn all about chartering at a free seminar at Brickyard Cove Marina in Point Richmond, 6:30-8:30 p.m. Info, (510) 232-7999 or staff@tradewindssailing.com.
- Sept. 8-9** — West Marine Fun Regatta at Santa Cruz YC. Kids 8-18 racing on Monterey Bay. Info, www.scyc.com.
- Sept. 8-16** — Northern California Fall Boat Show at Jack London Square in Oakland. Info, www.ncma.com.
- Sept. 11** — Full moon on Tuesday night.
- Sept. 11, 13, 18, 20, 25, 27** — Squadron Boating Course taught by Marin Power Squadron in Novato, 7-9 p.m. \$35 textbook fee. Info, (415) 883-6777.
- Sept. 12-16** — Lake Union Boats Afloat Show in Seattle. Info, www.boatsafloatshow.com.
- Sept. 13** — If you want to meet other single sailors, learn to sail or need crew, Single Sailors Association's monthly meeting is at Oakland YC, 6:30 p.m. Info, www.singlesailors.org.
- Sept. 15** — California Coastal Cleanup Day, 9 a.m.-Noon. Pre-register or show up at the nearest drop-in site to do your part to keep our beaches clean. Info, (800) COAST4U, coast4u@coastal.ca.gov or www.coastalcleanup.org.
- Sept. 15** — Marina Village Yacht Harbor Gate 11 Nautical Swap Meet in Alameda, 9 a.m.-1 p.m. No vendors, please!
- Sept. 16** — Brisbane Marina Lien Sale. Viewing at Noon, auction at 1 p.m. 400 Sierra Point Pkwy. Info, (650) 583-6975.
- Sept. 18** — Bottom Paint Basics seminar at South San Francisco West Marine, 6-7 p.m. Info, (650) 873-4044.
- Sept. 21-23** — All Islander Rendezvous and Fun Race, co-hosted by OYC and EYC in the Estuary. Info, www.islander36.org/allislanderdetails07.html.
- Sept. 23** — Autumnal equinox, aka: the first day of fall.
- Sept. 25-Oct. 16** — Boat Smart class by Santa Clara USPS on Tuesdays. For info, call DeWayn at (408) 225-6097 or register at www.usps.org/localusps/santaclara/PE.htm.
- Sept. 29** — Glen Cove Marina Swap Meet, 10 a.m.-4 p.m. Info, (707) 552-3236 or glencovemarina@gmail.com.
- Sept. 29** — Cheoy Lee Rendezvous at Ayala Cove on Angel Island. Info, brentsue@inreach.com or (415) 454-3234.
- Sept. 29** — 11th Annual PICYA Wheelchair Regatta, a

hard core.

**Appearances don't break records.
What's inside does.**

Inside each Lewmar Carbon Racing Winch, you'll find materials developed for the aerospace industry, precision CNC machined for maximum efficiency, durability and strength-to-weight ratio. And because we use an aggressive in-house testing program, the Lewmar Carbon Racing Winch has proven itself time and again on the toughest racing courses. Details on www.lewmar.com

LEWMAR®
RACING WINCHES

Raymarine®

See us at the Fall Boat Show
September 8-16

GEAR UP SALES EVENT

NOW THROUGH SEPTEMBER 30, 2007

**BOAT
SHOW
SPECIALS**
Save Up To
\$1,550 OFF
MSRP

C-120 System Pack Super Sale

C-120, Multifunction Display / DSM 300,
Fishfinder / Ray 125, GPS Antenna

**BUILD YOUR
SYSTEM REBATES
SAVE \$100
TO \$550**

**SAVE \$\$\$ WITH
FACTORY
REBATES**

**CERTIFIED FACTORY
INSTALLATIONS**

Over 40 years
of
Experience

Johnson Hicks
MARINE ELECTRONICS

415-331-3166 Sausalito
831-475-3383 Santa Cruz
www.johnsonhicksmarine.com

BAY **PROPELLER**

**FULL SERVICE PROPELLER
AND SHAFT REPAIR**

**Bay Propeller is the largest and most experienced
propeller shop in Northern California**

Full service repairs on all makes and sizes. Our services include pitching,
balancing, custom modifications, re-hubbing and computer analysis.
Also shaft repair/replacement, rudder and lower unit skeg repair.

Featuring Electronic 3-D Propeller Analysis

- ✓ Improves speed and fuel economy
- ✓ Increases performance
- ✓ Minimizes vibration and noise
- ✓ Synchronizes propeller loading

BAY PROPELLER • 2900 MAIN STREET #2100 • ALAMEDA, CA 94501

510-337-9122

FAX: 510-263-9827 • www.bay-ship.com

CRUISERS' SPECIAL

Prop check and repair will
give you efficiency and reliability
for the loooooong run.

CALL NOW
FOR

10% OFF

EXPIRES SEPT. 15, 2007

DISCOUNT APPLIES TO RECREATIONAL CUSTOMERS ONLY. NOT VALID WITH ANY OTHER OFFER OR

LAT

Peaceful Southern San Diego Bay

**BOATER'S
SWAP MEET
OCTOBER 6
7AM-1PM**

HOME OF CHULA VISTA MARINA

552 slips with complete amenities from private dock boxes
to pool and jacuzzi to ample free parking.

Come feel the South Bay difference.

Permanent or temporary berths available.

(619) 691-1860

Dockmaster's office open 7 days a week

boatslips@cvmarina.com

www.chulavistamarina.com

ULLMAN SAILS

The Sailmaker to Champions!

Ullman Sails West Coast Fall Sale Program
Starting: September 1, 2007 • Ending: October 31, 2007

One Design Sails

10% OFF
Single Sail Orders
Additional 5%
on Multiple
Sail Orders

Big Boat Racing Sails

Offshore Cruising Sails

15% OFF
Single Sail Orders
Additional 5%
on Multiple
Sail Orders

20% OFF
All Offshore
Cruising Sails
Turn in your old sail,
receive additional
5% discount!

CONGRATULATIONS TO ALL OUR TRANSPAC 2007 PARTICIPANTS

LOFTS:

Newport Beach
(714) 432-1860
2710 S. Croddy Way
Santa Ana, CA 92704
Dave Ullman
Bruce Cooper
Steve Beck
Erik Shampain

San Diego
(619) 226-1133
2805 Canon
San Diego, CA 92106
Jim Clinton
Tom Niebergall
Chuck Skewes

Long Beach
(562) 598-9441
6400 Marina Drive #9
Long Beach, CA
90803
Bryan Dair
Sam Heck

Marina del Rey /
King Harbor
Mike George
(310) 645-0196
Sam Heck
(310) 418-9179

Ventura
(805) 644-9579
3639 E. Harbor Blvd.
#111
Ventura, CA 93001
Gary Swenson
Deke Klatt

Santa Barbara
Ken Kieding
(805) 965-4538
Gary Swenson
(805) 644-9579

One Design
Charlie Ogletree

Visit our website: www.ullmansails.com

RONSTAN • WICHARD

PROFURL • SCHAEFER

Rolex Big Boat Series September 13-16, 2007

RACE READY RIGGING SUPPORT

LEWMAR • NAVTEC • YALE CORDAGE • SPARCRAFT • SPINLOCK

JOHNSON • ANTAL • FAGNOR • TYLASKA • FREDERIKSEN

On location all week
at the
St. Francis YC

- Winch Service and Spares
- Hydraulic Service and Seals
- Full Inventory of Cordage and Shackles
- Splicing Available
- Emergency Rigging Services

2540 SHELTER ISLAND DR., STE. E
SAN DIEGO, CA 92106

PHONE: 619-223-3788
FAX: 619-223-3099

WWW.RIGWORKS.COM

CALENDAR

powerboat cruise for disabled U.S. veterans followed by a picnic at Encinal YC. Info, www.picya.org.

Oct. 3 — Latitude 38 Mexico-Only Crew List and Baja Ha-Ha Party at Encinal YC, 6-9 p.m. For more info, check out www.baja-haha.com and www.latitude38.com.

Oct. 4-9 — Fleet Week, including the Blue Angels. The sailors are in! Details, www.fleetweek.us.

Oct. 5-7 — Cruiser's Expo 2007, seminars for cruisers at Newport Beach West Marine. Info, (949) 644-9530.

Oct. 6-7 — 15th Annual Northern California Women's Sailing Seminar at Island YC. Info, www.iyc.org/wss.htm.

Oct. 14 — Oakland YC Open House for prospective members, 9 a.m.-Noon. Stay for brunch, \$9.50. RSVP at (510) 522-6868 or cwong@oaklandyachtclub.com.

Oct. 21 — Ha-Ha Welcome to San Diego Party at Downwind Marine, Noon-4 p.m. Info, www.baja-haha.com.

Oct. 29 — Baja Ha-Ha XIV Cruisers Rally begins!

Racing

September, 1977 — It Was Thirty Years Ago from a story titled *Singlehanded Race to Hawaii*:

We know a lot of our readers can't wait until 1979 so they can break *Merlin's* record run to Hawaii in an organized race. Good news, you don't have to.

The American Singlehanded Sailing Society will hold its first Singlehanded TransPac June 15, 1978. The race will start near the Farallon Islands 30 miles west of the Golden Gate Bridge and will finish in Kauai, Hawaii. The Society plans to hold the race on even numbered years beginning with the 1978 race.

The American Singlehanded Sailing Society is devoted to promoting singlehanded offshore racing for those sailors wishing to test their skills and equipment against an open ocean environment. A long-range goal is to test and improve the quality of offshore equipment and sailing techniques.

Sept. 1 — 19th Annual Jazz Cup, a 26-mile romp from T.I. to Benicia YC. SBYC, www.southbeachyc.org.

Sept. 1-2 — BAYS #5/SF Bay Area Opti Championships. TYC, www.sfbayopti.org or www.tyc.org.

Sept. 1-8 — International Knarr Championship. SFYC, (415) 789-5647 or www.sfy.org.

Sept. 6 — Intro to Yacht Racing seminar, 6-7 p.m. at Sausalito West Marine. Learn how to get into racing on the Bay from certified NRO Jeff Zarwell. RSVP, (415) 332-0202.

Sept. 8, 1973 — The 17 entries in the Whitbread Round the World Race set off from Portsmouth, England.

Sept. 8 — YRA-HDA Knox/Bonita, CYC. Info, www.yra.org.

Sept. 8 — Interclub Race #6 in South Bay, BAMA. Info, C. Harvey, (925) 932-3794.

Sept. 8 — SSS East Bay/Estuary Race, another short-handed race. Info, www.sfbaysss.org.

Sept. 8 — Governor's Cup on Folsom Lake, www.flyc.org.

Sept. 8 — Double Angle Race. Start in Santa Cruz or Monterey and finish at Moss Landing. Elkhorn YC, (831) 566-2009 or www.elkhornyc.com.

Sept. 8-9 — YRA-ODCA Season Closer I & II, CYC. Info, www.yra.org.

Sept. 8-9 — IRC Regatta, the last of a series on the City-front for IRC-rated boats. GGYC, www.ggyc.com.

Sept. 8-9 — West Marine Fun Regatta for junior sailors. SCYC, www.scyc.org or (415) 497-1112.

Sept. 9 — Joan Storer Regatta, TYC's women skippers race. Info, Susie at (415) 332-5970 or Susan at (415) 435-2068.

Sept. 13-16 — 43rd Rolex Big Boat Series, always the highlight of the local sailing season. StFYC, www.stfy.com.

Reach for the summit.

Introducing the **King 40** IRC cruiser/racer by Summit Yachts... designed by Mark Mills to compete successfully inshore or offshore and cruise in comfort. Here is an opportunity to own a superbly-equipped premium-quality yacht at a remarkably competitive price. *For more information visit www.summit-yachts.com.*

SPECIFICATIONS*
LOA: 39.85'
LWL: 33.93'
Beam: 11.97'
Draft: 8.20'
Disp: 13,671 lb.
SA: 1088 sq.ft.
Spin: 1,506 sq.ft.
Disp/Length: 156
SA/Disp: 23.92 upw.
SA/Disp: 54.49 dnw.
*preliminary

SUMMIT
YACHTS

George Carabetta (m) 860-304-5165
Barry Carroll (m) 860-304-5167

www.summit-yachts.com

SUMMIT EUROPE:

Peter Morton +44 0 23 8045 7966

www.boatsales.co.uk

KING MARINE:

www.kingmarine.com.ar

SVENDSEN'S METAL WORKS

CUSTOM METAL FABRICATION

SVENDSEN'S METAL WORKS is your source for top-quality marine metal fabrication. Custom designs are our specialty – and customer satisfaction is our #1 priority.

**PULPITS & RAILS • RADAR ARCHES • STANCHIONS
BOW ROLLERS • LIFTING ARMS & DAVITS
BOARDING LADDERS • HANDRAILS • CUSTOM FITTINGS**

**VISIT OUR FABRICATION CENTER IN THE ALAMEDA MARINA.
DOCK SPACE IS AVAILABLE FOR IN-WATER REPAIRS.**

**SVENDSEN'S
BOAT WORKS**

THE BAY AREA'S ONE-STOP LOCATION FOR MARINE PRODUCTS AND BOAT REPAIR!

Located in the Alameda Marina • 1851 Clement Avenue • Alameda, CA 94501

METAL WORKS: **510.864.7208** • BOAT YARD: **510.522.2886**

www.svendsens.com

in Southern California...

*A First Class Full Service Facility Serving the Entire Pacific Coast
150 Ton & 30 Ton Travelifts*

VENTURA HARBOR BOATYARD

Open 6 Days a Week!

Competitive Rates ~ Professional Staff

*For quality and attention to detail you can count
on our commitment to your satisfaction.*

(805) 654-1433

1415 Spinnaker Drive, Ventura, CA 93001
www.vhby.com

CLIPPER YACHT HARBOR

**Sausalito's Only
Full Service Marina**

www.clipperyacht.com

310 Harbor Dr., Sausalito, CA 94965

(415) 332-3500

800 Slips 20-60 ft • Dry Storage Available

- Fuel Dock
- Bait & Tackle Shop
- Sport Fishing
- Restaurants
- West Marine
- Launch Ramp
- Pump Out
- Laundry Facility
- Private Restrooms/Showers
- Anderson's Boat Yard
- Guest Slips Available

"Your Destination for a Full Service Marina"

36th Annual NORTHERN CALIFORNIA FALL BOAT SHOW

*Jack London Square
Port of Oakland*

September 8-16

Weekdays: Noon-6

Weekends: 10-6

Adults: \$10

Kids under 15 FREE!

**NEW
SHOW
LAYOUT!**

NEW & PRE-OWNED BOATS

**Last
Big Show
of the Year!**

**Bring this coupon for
\$2.00 OFF** adult admission

NORTHERN CALIFORNIA FALL BOAT SHOW '07

Jack London Square Port of Oakland

September 8-16 L-38

www.ncma.com 1(800) 698-5777

Introducing the SABRE Spirit

Now at Sail California

Sail California is proud to offer the new Sabre Spirit. She's all about simplicity, style and sailing!

For 35 years, Sabre Yachts has handcrafted sailing yachts with a performance pedigree, all built for people who love sailing and who treasure the exhilarating feeling that a great sailboat design can offer her crew. Sabre asked Jim Taylor to design a daysailer with the style and elegance of sailing yachts of a bygone era, and added to the design mandate blending the performance of a youthful sport boat with "grown-up" ease of handling available with today's modern sailing hardware. With her comfortable and deep cockpit, efficient weekend accommodations and quality Maine craftsmanship, the Sabre Spirit is ideal for San Francisco Bay.

Call now to own the first boat due in California in the fall of 2007.

Also available ~ the Sabre 386 and 426.

SAIL
California

Web page: www.sailcal.com
Email: info@sailcal.com

SAIL CALIFORNIA
NEWPORT BEACH
251 Shipyard Way
Cabin A
(949) 675-8053
FAX (949) 675-0584

SAIL CALIFORNIA
SAN FRANCISCO BAY
1070 Marina Village Pkwy,
#108, Alameda
(510) 523-8500
FAX (510) 522-0641

CALENDAR

Sept. 16-22 — International Regatta for Nordic Folkboats. SFYC, www.sfyf.org.

Sept. 21-23 — 2007 Finn North Americans. CPYC, Bob Carlen at carlen@jps.net or www.nafinnclass.org.

Sept. 22 — Jack & Jill Race. MPYC, www.mpyc.org or (831) 372-9686.

Sept. 22 — YRA-OYRA Southern Cross, SRYC, (415) 459-9828.

Sept. 22-23 — Catalina 34 National SF Cup, GGYC. Race and Cruiser divisions. Info, (650) 341-9209.

Sept. 22-23 — Veeder Cup. SCYC, (831) 425-0690.

Sept. 22-23 — J/24 & Express 27 Regatta. RegattaPRO, (415) 595-8364.

Sept. 22-23 — 2007 Lightning Class PCCs. RYC, www.sfbaylightningclass.org.

Sept. 22-23 — Jessica Cup, fleet racing for big woodies. StFYC, www.stfyf.com.

Sept. 22-23 — Totally Dinghy Regatta. RYC, (510) 237-2821 or www.richmondyc.org.

Sept. 29 — The Leukemia Cup Regatta, PHRF and one design racing to benefit the Leukemia and Lymphoma Society. Hosted by SFYC. Info, www.leukemicup.org/SF.

Sept. 29 — YRA-WBRA #16 & 17, BYC. The last of the WBRA series. Info, www.yra.org.

Sept. 29 — YRA-HDA Richmond Long, RYC. Info, www.yra.org.

Sept. 30 — Black Lace Ladies' Race, BVBC. UPDATE: Event was cancelled for lack of participation. Sorry!

Oct. 6 — 4th Annual VNA & Hospice Regatta on Monterey Bay. MPYC, www.mpyc.org or (831) 402-3181.

Oct. 6 — Wallace Cup, a PHRF championship for East Bay clubs. OYC, www.oaklandyachtclub.com.

Oct. 6-7 — SSS Vallejo 1-2, a mellow way to end the short-handed season. Info at www.sfbaysss.org.

Oct. 6-7 — Fall One Design. SFYC, www.sfyf.org.

Oct. 7 — El Toro Stampede. RYC, www.richmondyc.org.

Oct. 12-14 — International Master's Regatta, a J/105 regatta/reunion for seniors. StFYC, www.stfyf.com.

Oct. 13 — YRA-HDA Yankee Cup, IYC. Info, www.yra.org.

Oct. 13 — YRA-ODCA Champion of Champions, IYC. Info, www.yra.org.

Oct. 13 — YRA-OYRA Junior Waterhouse, RYC. Info, www.yra.org.

Oct. 14 — Women Skippers Regatta, a fundraiser for Tall Ship Semester for Girls. SYC, www.syconline.org.

Remaining Beer Can Regattas

BALLENA BAY YC — Friday Night Grillers: 9/14, 9/28, 10/12, 10/26. Sarah, (510) 685-0021.

BAY VIEW BOAT CLUB — Monday Night Madness Fall Series: 9/3, 9/17. Peter McCool, (415) 864-4334.

BENICIA YC — Thursday nights through September. Ron Lee, (707) 554-8613.

BERKELEY YC — Every Friday night through 9/28. Paul Kamen, (510) 540-7968.

CAL SAILING CLUB — Year-round Sunday morning Lido 14 races, intraclub only. Ed, racing_chair@cal-sailing.com.

COYOTE POINT YC — Every Wednesday night through 10/17. Mark Misura, (650) 347-1505.

ENCINAL YC — Summer Twilight Series, Friday nights: 9/14, 9/28. Rodney Pimental, (510) 572-3272.

FOLSOM LAKE YC — Every Wednesday night through 9/26. Mark Eldrich, (916) 685-4869.

FREMONT SC — Sundays on Lake Elizabeth: 9/9, 9/30. Roy, (408) 735-8765.

WE WANT TO SELL THESE BOATS – WE WANT TO SELL YOUR BOAT! CALL TODAY!

SAIL *California*

WE HAVE A J/BOAT FOR YOU!

Don't wait another day to have the J/Boat Experience, visit our sales dock and choose from pre-owned J/105s, J/109, J/120, J/42 and J/44

J/44, 1990

Phoenix

The perfect sailboat – liveaboard comfort, easily managed by two, offshore durability and speed to win Fastnet and Sydney-Hobart.

Asking **\$239,000**

REDUCED

**Santa Cruz 52, 2000
Natazak**

This SC 52 is pristine. Major refit in summer '06: full inshore/offshore racing and cruising equipment. There is no finer SC 52 on the planet. Now on our sales dock for you to view.

Asking **\$629,000**

**Elan 40, 2004
Tupelo Honey**

This is a great sailing boat with an excellent record on the race course and could easily convert to a fabulous cruising boat.

Asking **\$259,000**

**Andrews 56, 1994
Charisma**

This performance cruising boat offers speed and comfort with the allure for adventure. Call today to fulfill your cruising dreams.

Asking **\$395,000**

Hunter 450, 2000, Fall Asea

Priced to sell, ultimate cruiser and/or liveaboard. Palatial interior (standing hdmr over 6.5'), large cockpit, great swim platform, spacious decks. Ready for year-around fun. Asking **\$229,000**

NEW LISTING

J/105, 2002, Rum Tum Tugger

This 105 is like new: very, very clean. She comes with a fresh suite of sails and great electronics. Asking **\$124,900**

REDUCED

J/105, Wianno, 1998

See this classic tiller boat, race ready on our sales dock today. Asking **\$87,000**

REDUCED

J/120 Hot Tamale

For fleet racing or weekend cruising, you can't beat the J/120. Hot Tamale is ready to race or cruise with your yacht club. She's so clean even Mama will go with you. Asking **\$219,000**

56' Andrews 56, '84, Charisma.....\$395,000
53' HC-50, Break n' Wind.....Reduced \$498,000
53' Andrews, '90, Artemis**.....Reduced \$349,000
52' Santa Cruz, '00, Natazak.....Reduced \$629,000
45' Hunter 450, '00, Fall Asea.....\$229,000
44' J/44, '90, Phoenix.....New Listing \$239,000
40' J/120, '98, Hot Tamale.....Reduced \$219,000
40' J/120, '95, Attitude**.....\$199,000
40' Tripp, '92, Snake Oil**.....\$89,900
40' Elan, '04, Tupelo Honey.....\$259,000

38' Ericson 38-200**.....\$95,000
37' Pacific Seacraft Crealock 37, Zest.....Reduced \$134,900
36' J/109, '03, Hull #43**.....New Listing \$219,000
35' J/35, '90, Unusual Attitude**.....Reduced \$59,900
35' J/35, '84, Courageous**.....\$42,000
35' J/105, '02, Rum Tum Tugger.....New Listing \$124,900
34' J/105, '00, #410, Liberty.....SOLD
34' J/105, '98, Wianno.....Reduced \$87,000
34' J/34, '85, The Zoo**.....\$32,900
33' J/100, '04, Hull #9, Brilliant*.....\$134,900

32' Melges, Emotional Rescue.....Reduced \$74,500
30' J/92, '93, Zippy, Waukesha, WI.....New Listing 54,500
29' J/29, '81, Macs*.....\$26,900
29' J/29, '84, Jolly J*.....\$25,000
29' J/29, '84, Salsa**.....Reduced \$17,900
26' J/80, '00, Risky Business**.....\$34,900
24' J/24, '05, Hull #5453**.....\$35,000
20' Harbor 20, '04**.....New Listing \$26,500
20' Clark, '05, Tahoe 20**.....\$44,000
19' Alerion Cat, '98, Whiskers**.....Reduced \$19,000

* Indicates So. California Boats
** Indicates Seattle Boats

YACHTWORLD.com

**OPEN BOAT WEEKEND
SEPTEMBER 8-9**

**J
Net**

SAIL *California*

Web Site: www.sailcal.com
Email: info@sailcal.com

NEWPORT BEACH
251 Shipyard Way
Cabin A
Newport Beach, CA 92663
(949) 675-8053
FAX (949) 675-0584

ALAMEDA
1070 Marina Village Pkwy
#108
Alameda, CA 94501
(510) 523-8500
FAX (510) 522-0641

SEATTLE
SAIL NORTHWEST
2130 Westlake Ave. N.
#3
Seattle, WA 98109
(206) 286-1004

Nothing Beats a J/Boat!

NEW

J/122 (40' Racer/Cruiser)

At our docks Fall '07!

See the J/124 popular daysailer.

See the J/109 popular racer/cruiser.

What's different about a J/Boat? You have to sail it to believe it. Call us to find out about the J/Boat experience.

SAIL
California

Web page: www.sailcal.com
Email: info@sailcal.com

SAIL CALIFORNIA
NEWPORT BEACH
251 Shipyard Way
Cabin A
(949) 675-8053
FAX (949) 675-0584

SAIL CALIFORNIA
SAN FRANCISCO BAY
1070 Marina Village Pkwy,
#108, Alameda
(510) 523-8500
FAX (510) 522-0641

SAIL NORTHWEST
SEATTLE
7001 Seaview Ave., NW
Suite 140
(206) 286-1004
FAX (206) 286-1353

CALENDAR

HP SAILING CLUB — El Toro Races on Stevens Creek Reservoir. Every Wednesday night through 10/31. Dan Mills, (831) 420-3228 or www.hpsailingclub.org.

ISLAND YC — Summer Series, Friday nights: 9/7, 9/21. Joanne McFee, (510) 521-7442.

LAKE TAHOE WINDJAMMERS YC — Every Wednesday night through 10/24. Kurt Rasmussen, (530) 541-1129.

LAKE WASHINGTON SC — Every Thursday night through September. Richard, (530) 304-7038 or rhleijon@pacbell.net.

LAKE YOSEMITE SAILING ASSN — Every Thurs. through September. Craig Anderson, canderson@planada.k12.ca.us.

MONTEREY PENINSULA YC — Sunset Series, every Weds. night through 9/26. Bob Furney, (831) 372-9686.

OAKLAND YC — Sweet 16 Midweek Series, Wednesday nights through 9/12. Steve Shaffer, (510) 368-5427.

RICHMOND YC — Wednesday nights: 9/5, 9/19. Eric Arens, (510) 841-6022.

SANTA CRUZ YC — Wet Wednesdays, every Weds. night during Daylight Saving Time. Larry, (831) 423-8111.

SAUSALITO YC — Summer Sunset Series, Tuesday nights: 9/11, 9/25. J. Rigler, (415) 332-6367.

SEQUOIA YC — Every Wednesday night through 10/10. Ron Brown, (650) 430-5567.

SOUTH BAY YRA — Summer Series: 9/8, 10/13, 10/14. Larry Westland, (510) 459-5566.

VALLEJO YC — Every Wednesday night through 9/26. Jerry Halterman, (707) 643-1254.

Please send your calendar items by the 10th of the month to calendar@latitude38.com. If you're totally old-school, mail them to *Latitude 38* (Attn: Calendar), 15 Locust Avenue, Mill Valley, CA, 94941 or fax them to us at (415) 383-5816. But please, no phone-ins! Calendar listings are for marine-related events that are either free or don't cost much to attend. The Calendar is not meant to support commercial enterprises.

September Weekend Currents

date/day	slack	max	slack	max
9/01 Sat		0148/3.7F	0503	0739/3.3E
	1050 2349	1351/3.2F	1646	2002/4.7E
9/02 Sun		0246/3.4F	0609	0832/2.6E
	1134	1439/2.7F	1730	2054/4.6E
9/03 Mon		0353/3.1F	0723	0930/1.9E
	0055 1229	1534/2.2F	1822	2153/4.3E
9/08 Sat		0234/4.2E	0623	0936/3.6F
	1239 2357	1531/2.2E	1822	2119/2.7F
9/09 Sun		0323/4.3E	0706	1016/3.7F
	1315	1605/2.7E	1909	2205/3.0F
9/15 Sat		0119/2.9F	0434	0704/2.6E
	1021 2307	1315/2.4F	1605	1919/3.8E
9/16 Sun		0202/2.7F	0524	0745/2.2E
	1049 2356	1351/2.0F	1635	2002/3.6E
9/22 Sat		0050/3.6E	0502	0813/2.8F
	1126 2230	1339/1.7E	1702	1946/2.0F
9/23 Sun		0147/4.0E	0547	0853/3.3F
	1205 2328	1429/2.4E	1752	2039/2.6F
9/29 Sat		0044/4.3F	0405	0634/3.3E
	0944	1239/3.2F	1527	1849/5.3E
9/30 Sun		0138/4.1F	0506	0724/2.7E
	1028 2334	1325/2.8F	1610	1938/5.2E

SO DURABLE, SOMEDAY YOU MAY HAVE TO BEQUEATH THEM.

ANTICIPATE THE SHIFT™

Quantum Pacific

1230 Brickyard Cove Road
Point Richmond, CA 94801
sanfrancisco@quantumsails.com
510.234.4334

San Diego

2832 Canon St.
San Diego, CA 92106
reynolds@quantumsails.com
619.226.2422

No one makes more durable cruising sails than Quantum.

WWW.QUANTUMSAILS.COM

Easom TransPac Victories*

Winning Crews Choose Winning Rigging

**2004 Pacific Cup Winner Easom-rigged *Winnetou*
2006 Pacific Cup Winner Easom-rigged *Lightning*
2008 Pacific Cup Winner Easom-rigged... you?**

Easom Racing and Rigging Winning Tune-Ups

- **All Easom-tuned boats are tuned for expected course and conditions**
- **The most refined maxi rigging now afloat is aboard *Pyewacket***

Race winning rigging available now -

***2007 TransPac**

1st to Finish *Pyewacket*
1st Elapsed Time *Pyewacket*
2nd Overall *Cipango*
3rd Overall *Kokopelli*²

In America anyone can say they are a race rigging specialist, but the truth comes out on the race course. Race rigging is our specialty and our passion.

Yet, the majority of our customers are still cruisers coming to us for quality, durability and the lowest price in the Bay Area.

call for a consultation!

Easom Racing and Rigging

1150 Brickyard Cove Rd. Suite B1
Point Richmond, CA 94801

(510) 232-SAIL (7245)

FAR-OUT GENNAKER SAILING...

...with an extendable Seldén gennaker bowsprit

- Gives the gennaker more clear air
- Facilitates rapid gybing
- Always ready for quick extension
- Makes for fast and efficient gennaker handling
- Can be fitted to most yachts
- Complete kit for deck mounting

www.seldenmast.com

 SELDÉN
for sailing

Rig solutions for dinghies, keelboats and yachts. Aluminium and carbon spars. More than 750 authorised dealers worldwide.

Seldén Mast Inc. Tel 843-760-6278, info@seldenus.com

LETTERS

↑↓ I GOT HERE FIRST, AND I'M NOT MOVING!

I've got a little more on the 'liveaboard gang' that keeps their boats in the anchorage at Clipper Cove. I've spoken to a few of them about the fact that they are taking up the best anchoring spots available in the cove, leaving the rest of us — who work hard to pay for a slip in a marina the rest of the time — to anchor further out in the wind when we get to visit for

LATITUDE / JR

Several of the boats at Clipper Cove seem to have taken up permanent residence, making it difficult for average sailors to use the anchorage.

a couple of days. I mentioned that I also wanted to be able to enjoy the nice spots in the cove. Their response was that no one should be paying slip rents, that all the waterways should be free to all, and that everybody should be

able to anchor wherever they want for as long as they want. They also said that, because they got there first, they have every right to stay put.

So as you can see, their mentality is that of the typical radical hippie boater type, and you can't reason with them. For them, the concept of having a job and keeping your boat in a marina when you're not using it so others can enjoy the cove, makes no sense.

So good luck to anyone who wants to use the Clipper Cove anchorage but them. And the next time you see kids swimming along the shore, know that these people have no holding tanks and/or service that comes by to empty them. Everything they 'deposit' goes into the waters of the cove, which doesn't get flushed out that well during the changing of the tides. I haven't seen any floaters yet, but I think it's just a matter of time.

Frustrated Boater
Emeryville

F.B. — Our view is that the problem is not so much with the 'liveaboard gang', but crap government. Clipper Cove remains under the authority of the Navy, but they left long ago, and no other law enforcement agencies have stepped in to fill the vacuum on a regular basis. What makes it funny is that the Coast Guard, which is charged with enforcing environmental laws, has a base at Yerba Buena that is, what, an eighth of a mile away?

LATITUDE / JR

How come boats with out-of-date registration stickers — or no registration at all — never seem to get cited? Unless they're kept in a marina.

What makes it funny is that the Coast Guard, which is charged with enforcing environmental laws, has a base at Yerba Buena that is, what, an eighth of a mile away?

Of course, the selective enforcement of the law is nothing new on Northern California waters. As anyone who has kept a boat on Richardson Bay knows, boat registration, and safety and environmental laws only apply to boats in marinas, not boats/derelicts anchored out on the other side of the channel.

Of course, the selective enforcement of the law is nothing new on Northern California waters. As anyone who has kept a boat on Richardson Bay knows, boat registration, and safety and environmental laws only apply to boats in marinas, not boats/derelicts anchored out on the other side of the channel.

SVENDSEN'S BOAT WORKS

WHAT MAKES A SVENDSEN'S PAINT JOB SUPERIOR?

SUPERIOR PAINT PREPARATION WITH **3M** ABRASIVES

Svendensen's is a full-service boat yard, performing all aspects of marine repair using the finest materials, including top-quality 3M abrasives and masking for prep work; 3M sealants and fillers; and 3M compounds, finishing materials and buffing pads to make your boat shine.

Call today to schedule your haulout: **510.522.2886**
Or schedule your work online at **svendsens.com**

LOCATED IN THE ALAMEDA MARINA
1851 Clement Avenue • Alameda, California 94501

passionate about sailing

SAILING VACATIONS

Discover your passion with Sunsail

At Sunsail we share your passion for sailing, and have spent over 30 years working to ensure our charters are the best value available.

No matter if you're a group on our largest yacht, or a couple on our smallest, you'll get the same Sunsail quality and service that make us the best value in sailing vacations today.

Trust your vacation to Sunsail – The company that loves sailing as much as you do...

Call **800 734 8682** or visit www.sunsail.com

Caribbean • Mediterranean • South Pacific
South East Asia • Indian Ocean

LETTERS

We're not positive how boats anchored out acquired sacred cow-dom status, but have been told that a few years ago John Burton, then the California Senate Pro Tem and second most powerful man in California, simply handed down an edict like he was the Pope and Richardson Bay was Italy. We've never understood why the anchorage hasn't been renamed in his honor.

Mind you, we're not against boats being anchored or moored out on a semi-permanent or even permanent basis — as long as it's done in an orderly manner and the boats involved comply with basic navigation and environmental requirements. It's done in many places around the world and works well. When it's done helter-skelter, as is the case in Clipper Cove, the results are all too predictable.

↑↓ TALK ABOUT HAVING A SCREW LOOSE

I've just returned from a two month trip aboard *Cheyenne*, a 50-footer that started life in '76 as a Kiwi-built Whiting 45. She's been heavily modified and stretched to 50 feet. We had a wonderful sail from Los Angeles to Mangareva, then up through the Tuamotus to Fakarova, where I got off.

I'm writing because of an incident that happened while anchored for two days in the lagoon at Amanu. Having arrived late in the day, we anchored about a mile west of the entrance channel. We were in 40 feet of water, and the anchor was set well. That night the breeze filled at 25 to 30 knots from the southwest, putting us on a lee shore. The anchor held, but in the morning we decided to move to a calmer anchorage on the other side of the lagoon. We found a lovely spot with a big sandy patch in 15 feet of water. But when we raised the hook the following morning, all that came up was chain!

It turned out that the allen head machine bolt on the swivel between the chain and anchor had backed its way out on the anchor side. We'd been using this swivel for the last five years, and had anchored many times between Canada and Mexico. I'm not sure who made the product, but the allen head machine bolts are nicely set in so there is nothing to bind

LATITUDE / LADONNA

on the bow roller. The problem is that it's held in by nothing but being under tension, and there is no way to pin or wire the bolt in place. We may replace the bolt with something that can be wired or pinned.

Are anchor swivels that don't rely on tension, such as this one, more reliable?

After retrieving the anchor, we asked ourselves what would have happened if it had let go in the stronger winds the night before. I guess we were lucky, as I read of the same thing happening to another boat with a swivel problem. They were in more than 15 feet of water, however, and lost their anchor.

I guess it's just one more thing to add to that long list of 'check on me's'.

Dave Fox
Capitola

Dave — We just purchased one of these types of swivels — there are several designs — from Ha-Ha sponsor Quickline

SEAWIND

In Northern California

YACHT SALES INC.

314 Tideway Dr., Alameda, CA 94501

www.helmsyacht.com

(510) 865-2511

**In Southern California
West Coast Multihulls**

P.O. Box 6338, San Diego, CA 92166

www.westcoastmultihulls.com

kurt@seawindcats.com

(619) 571-3513

SEAWIND 1160

The new Seawind 1160 is turning heads everywhere. This new 38-ft catamaran has just been launched and is proving to be an immediate success. The 1160 combines some of the best features of the Seawind 1000 and 1200 sailing cats. The winner of 2007 *Cruising World* Boat of the Year, the 1160 features an innovative interior layout for easier living arrangements and stunning sailing performance.

Seawind introduces the New Seawind 1000 XL.
A new look. Greater speed. And more room to play!

Dan and Carol Seifers have given up their well-loved Gemini catamaran and are picking up their new

Seawind 1160 in Sydney, Australia, this winter. Actually, it will be summer down there. The Seifers plan to visit with the native cultures before setting sail for the South Pacific.

36' CATALINA, 1993

Exceptionally clean, ready to cruise, tall rig. In Southern California. \$84,000. Call Kurt (619) 865-2511.

CORSAIR 24 MKII, 2001

Lightly used, very clean.
\$39,900.

41' DEHLER DECK SALOON

Performance cruiser. German engineering built to an exceptionally high standard. This Dehler is in new condition, electric winches, fly-by-wire inside controls. Full weather and sun enclosures. A rare find and a great buy. \$230,000.

HC-50-4

The next step in the evolution of sailing design and technology brings you the most advanced long distance express cruiser. Born of singlehanded around-the-world experiences, the HC-50 is built to provide a fast, stable, and comfortable passage.

THE NEW CORSAIR 750

Arriving this month – call for demo.
Corsair 24s from \$31,000 • F-27s from \$46,500
Corsair 28s from \$72,000

CORSAIR 36

Fast on the water and on the road!
\$206,000.

BROKERAGE

Contact Gary Helms at
(510) 865-2511

Want the right sailing school?

Choose the award winning sailing school that stands out above the rest.

**Winner
Prosser Award**
For Excellence in Sailing Education

★ Learn to sail on boats specifically designed for training

★ Take classes from three ideal locations

★ Have access to the largest, newest and best equipped fleet

★ After your training you'll be qualified to charter boats with wheel steering and inboard diesel engines, whether you're a member or not

**Don't sell yourself short.
Get the best education
and sail the best fleet.**

Join Club Nautique & The LLS
to help raise sails & funds for a cure!

During the month of September purchase our 34' Skipper's Course and we'll take **\$50 off...PLUS** we'll donate \$50 to the Leukemia Lymphoma Society!

Participate in the Race!
For a \$250 donation to LLS
you can climb on board!

Saturday, September 29

Visit us at the NCMA
Fall Boat SHOW
September 3 - 16
Jack London Square

www.clubnautique.net

Alameda:
800 343-7245
Richmond:
866 606-7245
Sausalito:
800-559-2582

Call today for your free brochure with CD-rom

LETTERS

USA. It works much better than our previous system, but we have to admit to casting a jaundiced eye at the bolt held in place only by the fact it's under tension. We can conceive of situations in which the bolt would come out of tension, come out of the swivel entirely, and our boat could end up on the rocks. We're talking to owner Randy Boelsems about ways to pin or wire the bolt, in which case we'd be completely happy.

↑↓ WE APOLOGIZE FOR THEIR MISTAKE

On July 9, I sent the following message to the U.S. Coast Guard Web Mail:

"On the morning of July 6, 2007, I was sailing the Oakland/Alameda Estuary on my 27-ft sailboat. I was stopped twice by the Coast Guard for 'impeding the right-of-way' under Rule 9. There was no commercial traffic in the area, just similarly sized sail and powerboats. When the Coast Guard red inflatable pulled alongside, it was just after I tacked away from a dock and was heading on a starboard tack. The only traffic in the area was another small powerboat that changed course. The Coast Guard official said he 'didn't care what I had up there,' referring to my sail. When I asked what I should have done to avoid hitting the dock, he replied, 'Throttle back.' I explained that I didn't have an engine and was sailing. His reply was that I 'should have altered course' — which I thought I had done.

"Rule 9 applies to narrow channels and commercial vessels with limited draft. But in this case there was no question about commercial vessels, as none were in the area.

"I have talked to several other mariners in the area, and they all feel that the Coast Guard's action was not correct. I've been sailing in this area for 30 years and have never had such an experience. But I'm sure it's happened to others and will happen again.

"I have always been a supporter of the Coast Guard, the Auxiliary, and am a member of the U.S. Power Squadron. But this behavior on the part of the Coast Guard ruined a good day of sailing."

I received the following reply from the Coast Guard:

"Thank you for contacting the USCG Navigation Center. Your inquiry has been forwarded to USCG Sector San Francisco for further action. For further communication on the matter, please contact Sector San Francisco at 415-399-3523."

I never heard from anyone again. I would have at least expected an email explaining the situation.

Ron Spitz
Sandpiper, O'Day 27
Alameda

Ron — You should have gotten an explanation that read something like this:

"Dear Mr. Spitz: We're sorry about the incident that occurred on the Oakland Estuary on the morning of January 6. Rule 9 states that a vessel of less than 20 meters in length or a sailing vessel — that would be you — shall not impede the passage of a vessel which can safely navigate only within a narrow channel or fairway. Since there were apparently no such vessels in the area, the Coast Guard crew that stopped you were in error. We apologize for their mistake. In addition, the crew should have known that, by having sail up, your boat had the right-of-way over powerboats that have no trouble navigating in the Estuary. We promise to review the rules with our people on patrol so that such mistakes won't happen again. Sincerely, Admiral Big Cheese, United States Coast Guard, Washington, D.C."

Delta Coves
BETHEL ISLAND

Gentle Breezes. Waterfront Living.

- WATERFRONT HOMES
- PRIVATE DOCKS
- FITNESS CENTER AND POOL
- PARKS

INTEREST LIST NOW FORMING
DELTACOVES.COM (925) 684-1000

Models shown do not reflect racial preference.

CRUISE CONTROLS MAIN SAIL

Over 4000 In Use
Worldwide

LEISURE FURL® IN-BOOM FURLING

- Smooth Operation & Instant Reefing
- Easily Fitted To An Existing Mast
- Integrated Manual Back-up
- Aluminum or Carbon Fiber Construction
- Five Year Limited Warranty

GENOA

John Kretschmer
Professional Passagemaker
Sailing Writer

WHISKER POLES

I count on my Forespar® whisker pole. It's an aluminum and carbon, telescoping model that gives me great flexibility when poling out my headsail. It is robust, well engineered and easy to set and adjust.

- Poles Available for Boats 16 to 55 Feet
- Aluminum, Carbon Fiber or 50/50 Construction
- Patented Line Control™ or TwistLock™ Adjustment
- Larger Poles Come with Light & Strong Ultra™ Ends

FORESPAR®
MARINE PRODUCTS THAT PERFORM

www.forespar.com

Ph: 949.858.8820
Fax: 949.858.0505

LETTERS

⇅ I STILL HAVEN'T FOUND WHAT I'M LOOKING FOR

This letter comes from a 23-year-old woman looking for her place in the world. I currently live part-time on my parent's boat in sunny San Diego, but I am looking for something more. I want to be a part of a great adventure. I may not be the most experienced sailor, but I think that I have a lot to offer. I'm a former preschool teacher, and currently hold my CA Multiple Subjects Teaching credential. If there is anyone out there wanting to take their family on an adventure who is looking for someone to join them to help with their children's schooling, I would be perfect for the job. I'm a kind and fun-loving person. I'd be willing and wanting to share the sailing responsibilities, as well as be there for the children and family.

It's hard to explain it all in a letter, but I'm doing my best to network. I want to combine my two passions in the same life — my love of travel, sailing and adventure, and my passion for teaching.

If you have any suggestions as to how I can get this out to the sailing community, I would greatly appreciate the help.

Erin
Planet Earth

Erin — Based on the assumption that you really are ready to walk the walk, we have just the program for you. Like all hard-core sailing adventures, there is an element of risk in it both ashore and at sea, but that comes with the territory, particularly when you're a young woman and just starting out.

If you've already got a little bankroll — say \$4,000 — stashed away, you should spend all your time between now and November 1 sailing at every possible opportunity. It doesn't matter if it's a beer can race, helping deliver a boat up to Newport for nothing, or whatever, just get on every moving boat you can and soak up as much knowledge as you can. If you don't have a \$4,000 bankroll, don't worry about it, just split all your time between now and November 1 making as much money as you can and sailing as much as you can. Forget the guys and forget hanging out with friends — you're in boot camp for your Great Sailing Adventure. Three months from then, they're going to be doing the same old, same old. You'll be living life to the max, and likely be having a social life the likes of which you've never seen before.

On November 1, catch a flight to Spain, then make your way to Palma de Mallorca. Have some good little posters of yourself with some nice photos, then hit all the marinas, boatyards, and crew hangouts. Try to befriend women your age who are already on boats. We don't suppose we have to warn you about guys. Take darn near any job you are offered — it will likely be day work cleaning the inside of big boats — at almost any rate. Sure, you'll get rejected a bunch of times and/or taken advantage of, but so what, you'll be learning at every step and you'll be making your way into the relatively small group of people who travel the world on boats. Once you get a foot in the door of that world, getting the rest of your body in will be easy. What's more, once you're in at one place, you're also in at much of the rest of the sailing world.

A tip on working. There are lots of half-hearted, unreliable, hard-partying workers in the sailing world, particularly at the lower levels. If you stand out as not being one of those, you'll be noticed quickly and more likely get the better opportunities sooner.

Why not just put your name on a million crew lists? Because being on the spot is 90% of the battle. Any captain will tell you that a willing boatworker who is right there on the dock is worth a hundred boatworkers who are somewhere else. All

BOAT LOANS

from
Trident Funding

*"a fresh approach from
people you can trust"*

**See us at the
Northern California Boat Show
Jack London Square • September 8-16**

In Northern California call
JOAN BURLEIGH
(800) 690-7770

ISLAND YACHT CLUB

Located in beautiful downtown Alameda's
Alameda Marina • 1853 Clement Avenue
www.iyc.org

(510) 521-2980

CAPTURE THE POWER

Where women go to
learn the art
of sailing...
from other women

15th Annual Northern California

Women's* Sailing Seminar[©] October 6-7

From basic sailing to advanced navigation, this weekend-long event features expert women sailors teaching women the art of sailing in both on-the-water and classroom sessions.

For applications call (510) 521-2980

Applications available online at www.iyc.org

WOMEN

Use your new skills & join us for the:

JACK & JILL + 1*

Women skippers, triplehanded
race on the Estuary.
Sunday November 4

SKIPPER

*Both events are counters in the unofficial Latitude 38 Women's Circuit!

IYC MEMBERSHIP SPECIAL

Join now and enjoy five quarters of membership for the price of four. Annual dues for all of 2008 just \$350.

For info go to www.iyc.org

LETTERS

it takes is being in the right place at the right time a couple of times and you're in there.

If, after 10 days in Palma, you're still not finding what you're looking for, fly to Las Palmas in the Canary Islands on November 11, where, two weeks later, some 225 boats will be leaving on the Atlantic Rally for Cruisers to St. Lucia in the Eastern Caribbean. It's the same drill as in Palma. Get your poster up, go to all the many events, be gregarious, and befriend as many people on boats as you can. If you're a 23-year-old woman who is really willing to work, there's no way you won't get offers. Naturally some of them will be of the 'with benefits' nature, but you don't have to put up with that crap. Always wait a day or two before accepting an offer, as it will give you time to ask a lot of questions about the boat and crew in order to make a better evaluation.

If you can't get a ride for the ARC, you'll have to seriously evaluate what you're doing wrong. You can still fly to Antigua in December and give it a third try, but if it comes to that, you just might not be cut out for that kind of life.

On the assumption that you'll get multiple offers for the ARC, pick the one with the most knowledgeable crew, then be a sailing-knowledge sponge all the way across the Atlantic. That way, when you arrive in St. Lucia in the middle of December, you'll have 3,000 ocean miles under your belt and should know how to be a real asset on a boat. As a result of the crossing, you'll have scores of new sailing friends with whom you've shared a major life experience. A number of these friends will be on boats that will need crew to head up or down island. If you liked the ride you had across the Atlantic, stick with it. If you didn't — jumping ship at the end of a passage is as normal as tradewinds in December — find a boat heading to Antigua or St. Martin, the two compact and busy sailing centers of the Caribbean. Along the way, and when you get to either place, you'll see lots of familiar faces and boats, and shouldn't have any trouble finding some kind of job that will at least keep you fed and having fun. It will be the beginning of the Caribbean season, and you'll want to participate in as many events as you can — the New Year's Eve Race and Party in St. Barth, the January Classic Regatta in St. Martin, the Heineken Regatta in St. Martin in March, the BVI Spring Regatta in March, Carnival whenever that is, Antigua Classic Regatta in early April and Antigua Sailing Week at the end of April and in early May. By the time the season is over, you'll have shared many great adventures with hundreds of people you never met before, many of whom will be your friends for years to come.

With the end of Sailing Week in April, you'll have a big decision to make. Boats will be looking for crew to the Northeast, the Med and the South Pacific. You can pick one of those destinations or decide that you've had enough and return to the normal life in California. No matter what you decide, you'll have just experienced six of the most memorable months of your life.

As we said in the beginning, there will be some dangers and risks. Since we don't know you, we have no idea if you're mentally and physically ready for the challenges, so you'll be on your own in more ways than one. But we can assure you that this is the classic way for people — such as Doña de Mallorca — to hook into big sailing adventures.

It's possible to do the same thing in the Pacific, but there aren't anywhere near the same number of opportunities or large boats which offer the kind of situation you're looking for. Good luck — and don't forget to write.

↑↓ CAN WE GET OUR VISAS IN CEDROS VILLAGE?

We're heading to Mexico again this winter, but a bit after the Ha-Ha as we want to stop a lot along the way. One of the

☎(510) 236-6633 • fax: (510) 231-2355
 yachtsales@kkmi.com • www.kkmi.com
 530 W. Cutting Blvd., Pt. Richmond, CA 94804

Ask us about our Maritime Protection Program to find out what a warranty can do for the purchase or sale of your yacht.

Swan 601 Moneypenny (2005).

This yacht exceeds the pedigree of her design, construction and the Nautor brand. Truly an extraordinary vessel whether your passion is to sail in world-class regattas or cruise in a high performance yacht.

\$2,975,000

Swan 112 Song of the Sea (2002)

One of the finest yacht produced by Nautor's Swan standing in a league with the super yachts. The vessel has been maintained to a very high standard and shows as new.

Nick Potter/Wilmington Boat Works 62' classic sloop (1938).

Designed by renowned Nick Potter for Jascha Heifetz, *Serenade* has been completely restored and is in pristine condition.

Asking **\$1,200,000**

Dubois Custom 50' (1989)

Custom two cabin cruising yacht designed by Dubois Naval Architects. Exceptionally well thought out cruiser with many details, *Norther* is robustly built, very comfortable and easily sailed short-handed.

Asking **\$650,000**

Nelson Marek Custom

A 92-ft aluminum world cruiser. Recently returned from a major refit in New Zealand, in perfect condition and ready to go again.

\$2,850,000

PRICE REDUCED

Nordlund 65 (1995)

Custom motor yacht designed for easy operation and comfortable living.

Understated and tasteful accommodations in excellent condition.

Asking **\$895,000**

SOLD

Hylas 46 (2002)

German Frers designed, Queen Long Marine built, cutter rigged, 2-cabin offshore cruiser. Selden in-mast furling, generator, full electronics and low engine hours. This yacht has been lightly used and in 'like new' condition.

WITH WARRANTY

Oyster 53 (1999)

A semi-custom yacht which includes numerous detailed appointments. Designed to be modern and coordinated, while remaining practical and durable at sea.

Now **\$849,000**

Santa Cruz 52 (1993)

Beautiful, fast cruiser, set up for short-handed sailing. Maintained to very high standards, the hull has been repainted in stunning red with new bottom paint.

\$490,000

WITH WARRANTY

PRICE REDUCED

Beneteau 473 (2001)

This 3-cabin Oceanis series cruiser is exceptionally clean. In-mast furling, a large cockpit, twin wheel steering, electric main and halyard winches make this boat very easy for a couple to sail.

\$225,000

We Still Offer More!

Making boating easier – and more fun! is what a marina should be all about.

That's why Oyster Cove Marina rates number one with many Bay Area boaters. It's an exclusive yet reasonable facility of 219 berths, accommodating pleasurecraft in slips up to 60-ft long.

Oyster Cove is the Peninsula marina closest to Blue Water boating.

Want to cruise to Sausalito, lunch at Tiburon, or sail to Angel Island? How about a day's fishing outside the Gate, or a weekend at the Delta? No other private Peninsula marina is better situated or offers nicer, fresher surroundings.

- Berths 30 feet to 60 feet
- Double Finger Concrete Slips
- Telephone Available
- Five Minutes from SFO
- Heated Dressing Rooms & Showers
- Laundry Room
- Nightly Security Patrol
- Complimentary Ice
- Cable TV/High Speed Internet
- Recently Dredged
- End Ties Available at \$5.75/Ft!

OYSTER COVE MARINA

385 OYSTER POINT BOULEVARD #8A
SOUTH SAN FRANCISCO

(650) 952-5540

LETTERS

places we want to stop is Cedros Village on Cedros Island. Do you know if we need a visa ahead of time? Ideally, we wanted to wait until Cabo to get ours so as to postpone how long it would be before we had to renew it. We got our visas in San Diego prior to the '03 Ha-Ha, and nearly didn't get a renewal.

In the last year or so you published the names of some antennas that were said to help pick up WiFi signals from greater distances. Do you remember the name of the products?

Tim Harmon
Luna Sea, Irwin 37
Sonoma

Tim — *Cedros Village is a port of entry with a Port Captain and an Immigration office at the airport on the south end of the island. So if you stop there, it's likely you're going to have to get a visa and start the clock ticking on your 180 days. You're likely to run into the same problems if you go into Mag Bay. As you know, those doing the Ha-Ha won't have to get visas until Cabo, as the two stops, Turtle Bay and Bahia Santa Maria, are not ports of entry.*

As for the latest on WiFi and antennas, check out the following letter.

⇅KEEP YOUR WIFI SET-UP SIMPLE

My reaction to John Navas's Tapping Into Shore-Based WiFi article that appeared way back in the April issue is: "It's sure going to keep me very busy next year!" Since I retired and we started cruising in '04 — and did both the '04 and '06 Ha-Ha's — I've been very busy helping folks with their radios, computers, WiFi connections and other technoid stuff. I've seen all kinds of WiFi set-ups, including those described in the article. In my opinion, the article may seduce some people who are outfitting their boats for Mexico into spending a lot more money on equipment that they won't be able to keep running once they're away from the geek who set it up for them.

I've seen quite a few boats with permanent installations with Ethernet client bridges that just plain don't work in the real world of cruising. Remember, you'll be moving from place to place, and you will need to be able to connect to a wide range of shore WiFi access points, all of which are set up differently! This also means dealing with a wide range of methods used to control access. Most client bridges have problems with some or all of the access control methods, and some just plain don't play well with strange access points. There are a few totally open and free access points, but not enough to rely on. Based on anecdotal evidence only, I would go so far to say that, of all the client bridge installations I've seen, most don't work!

Here are some examples of the wide range of access control methods:

1) The Vallarta YC at Paradise Village uses the MAC address of the WiFi adapter as its access control method, which is the hardware address unique to every WiFi adapter made. The easiest way to get it right is to look at the printed sticker on the adapter. Folks who try to look it up on the computer often give the club the wrong address. This same approach is used by Rick's Bar in Zihuatanejo.

2) At the Isla Navidad Marina in Barra de Navidad, you get a 'ticket' with a secret code at the concierge desk at the Grand Bay Hotel. These tickets are good for a specific time frame — one hour, 24 hours, a full month — from the time you first connect. This requires that you go through a curious

Harken CB Captive Ball Traveler Systems

Tame your main

Photo courtesy Morris Yachts

MAKE CRUISING SAFER AND EASIER

Add a **Harken ball bearing traveler** to your boat. The difference in performance will be night and day.

Harken free-running travelers provide **smooth sail control in all conditions**. Wind light? Adjust the traveler to power up the main. Wind howling? Safely depower by easing the car to reduce heel and maintain speed—**faster and safer** than releasing and retrimming the sheet.

Harken captive ball traveler cars are modular with 2:1 to 6:1 purchases **so a small crew can play a highly loaded mainsail**. Systems can be tailored for end-boom—mounted on bridge decks—or for mid-boom configurations with risers and high-beam track to move the traveler out of the cockpit.

TECH TIP

Crew getting tangled in line? Bruised by the traveler during tacks and jibes? For more room in the cockpit, mount a traveler system to your cabintop. The ability to fully extend your bimini top or dodger, protects crew from sun, wind and spray. Risers and high beam track are easily installed.

CHOOSING YOUR SYSTEM

- Log on to www.harkencompuspec.com for an easy step-by-step guide to selecting the correct traveler system for your boat
- Contact your local dealer or sailmaker (listing at www.harken.com)
- Call the Harken Tech Service Team at 262-691-3320

1251 E. Wisconsin Ave., Pewaukee, WI 53072, Tel: 262-691-3320, Fax: 262-691-3008, Email: harken@harken.com, Web: www.harken.com

HARKEN[®]
CELEBRATING 40 YEARS

TRAVELLERS

Downwind Marine's CRUISER'S EVENTS

★ Cruiser's Kick-Off November 4 Potluck • BBQ

- New Hours - Sunday 1-5pm.
- Shelter Island Beach (near launch ramp).
- We bring beer, sodas, burgers & hot dogs.
- Cruisers bring a side dish to share.

★ Cruiser's Week

Starts November 4 with BBQ!

- Wholesale discount prices all week.
- Morning buddy boating meetings, at 10 am. Coffee & donuts.
- Manufacturer reps available.

★ Seminar Series

- Every Tuesday & Thursday in November.
- Check www.downwindmarine.com for topics & times.

NEWWW WWWWEBSITE!

Online outfitting made easy.
Everything you need
to sail south and
the expertise to help!

Open: M-F 8-5 • Sat. 9-5

(619) 224-2733 • TOLL FREE (866) 289-0242

www.downwindmarine.com

2804 Cañon St., San Diego, CA • email: info@downwindmarine.com
CRUISERS' NET, Ch. 68, from 8:30 am weekdays: WHX369

*Boating is
already Fun –
We make it more
Affordable©*

LETTERS

log on process with your computer. Similar techniques were used at Marina Palmyra in La Paz the last time we visited.

3) Other locations use secret encryption keys that you need to set in your WiFi adapter's configuration.

I strongly recommend avoiding the investment in a boat-wide internet access Ethernet client bridge and other complex gear — unless you're geek enough to thoroughly understand it, reconfigure it, figure out how to connect to strange access points, and generally keep it running. This gear can also cost quite a lot. I've seen installations that cost well over \$1,000.

I suggest keeping it simple. We have and use both of the following: the Hawking Technologies \$60 HWU8DD. As mentioned in the article, it comes with a six-ft USB cable. I recommend getting a 10-ft extension cable, putting it in a Zip-Loc baggie, and putting it on top of your boat's cabin — or better yet, on top of your boom. If it's windy, put a soft SCUBA weight or something similar in the baggie to keep it from blowing around. And take the unit in when you're not using it and overnight to keep it out of the dew.

If you're going to be at anchor a lot, consider Netgate's \$200 EUB-362-EXT Marine Kit. This comes with a higher-power USB adapter and an omnidirectional external marine antenna. With this set-up, you can run the antenna outside and keep the adapter down below out of the elements. You can mount the antenna permanently if you want, but we just run ours up a halyard when we're at anchor. We used this set-up when we were anchored in Tenacatita, and could occasionally hit an open access point in four-mile-distant La Manzanita.

We found that the combination of these two adapters works best in the variety of circumstances we've seen. We have yet to find a place where a permanent installation with a client bridge works and either the Hawking or Netgate doesn't. In San Diego, for instance, there were too many access points around Shelter Island for the omnidirectional Netgate setup to work. We saw over 40 of them online, and half were on WiFi channel 6! We had to use the Hawking and aim it at the access point we were using to have any success at all. At anchor away from it all, however, where we swing around, the Netgate works great. In those situations the Hawking is troublesome, as it won't stay aimed in the right direction.

By the way, I don't own stock or have any interest in any of the companies mentioned.

Bill Finkelstein and Mary Mack
Raptor Dance, Valiant 50
Paradise Village Resort Marina, Nuevo Vallarta

↑↓ I NEVER REALIZED I WAS AN ELDERY SAILOR

I've read with interest your articles on elderly people who still sail. Never did I realize that, at age 77, I am one of them. Nevertheless, on January 2 I'll be sending my Little Harbor 62, currently at the San Francisco YC, through the Canal to the East Coast. I plan on spending a year with her there, mostly in the Bahamas and Charleston.

By the way, does the publisher of *Latitude* still remember doing the Long Beach YC's Long Beach to Cabo and La Paz Race in December of '81? I still remember us on my Cheoy Lee Offshore 47 *Pericus* and the publisher on his Freya 39 *Contrary to Ordinary* with all those girls, becalmed near Catalina after a small front came through, just after the start.

John Alden Williamson
Pericus, Little Harbor 62
San Francisco YC

John — We remember being briefly becalmed next to your

ANDERSON'S BOAT YARD

The #1 Boat Yard on the Bay!

45' custom Reichel-Pugh
Sjambok here to prepare
for Big Boat Series

50' Mackla fishing vessel
Moriah Lee here for her
annual service

30' Knarr *Huttetu* –
a true classic!

*Wishing everyone
a safe and happy
boating season!*

Call Now to Reserve Space for:

- Sprayed Racing Bottoms
- Custom Topside Paint Jobs
- Complete Rigging & Wood Shops
- Custom Metal Fabrication
- Electrical Installation & Repairs
- Engine Service and Repower

*Come see us
for your boating
needs!*

400 HARBOR DRIVE • SAUSALITO, CA 94965

(415) 332-5432 • (800) 310-5432

Fax: (415) 332-8136

andersonsboat@pacbell.net • www.andersonsboatyard.net

 Interlux.
yachtpaint.com

WHALE POINT MARINE & HARDWARE CO.

A FAMILY OWNED & OPERATED BUSINESS FOR THREE GENERATIONS
MARINE PARTS & ACCESSORIES, PLUS A COMPLETE HARDWARE STORE

"DISCOUNT PRICES WITHOUT THE ATTITUDE"

FILTER 500 FGSS by Racor

Filter Element

West \$10.55

Whale Pt \$8⁹⁹

Filter Unit

West \$199.00

Whale Pt \$169⁹⁹

LELAND Strobe Light

NOW \$19⁹⁹

Small and compact strobe light, fits in ones pocket, with 3-mile visibility, waterproof and last for 30 hours. D Cell Battery not included.

ACE Heat Gun 1200W

Great for removing paint and varnish or heat shrink tubing, etc. Heat range: 750° - 1000° F. #20176

Now \$23⁹⁹

WHALE GUSHER Titan Pump

BP4402, 28 GPM, 1.5" hose

West \$189⁹⁹ • **Whale \$149⁹⁹**

FORESPAR Mini-Galley

NOW \$119⁹⁵

Mini-Galley comes with tibble cooking frame, perfect for any boat and uses standard propane cylinders.

DECK BRUSH with Handle

Extra long handle (5ft) with aluminum no-rust, treaded tip. **Now \$13⁹⁸**

WALKER 8'-10' Dinghy

Very affordable. Converts from row boat to sailboat to motorboat. Polypropylene hull. Comes with oars. Sail kit optional.

10' Dinghy: **\$995⁰⁰**

8' Special \$699⁰⁰

SILVER MARINE Inflatables

Length..Width.....Max Floor **NOW**
 7'8" ... 4'1" .. 2.7hp .. Roll-up **\$699**
 8'2" ... 4'3" 4hp .. Roll-up **\$799**
 9'8" 5' .. 9.9hp ... Wood .. **\$1199**

205 Cutting Blvd, Corner of 2nd, Richmond
510-233-1988 • FAX 233-1989
 Mon-Sat: 8:30am - 5pm • Sun: 10am - 4pm
 Email: whalepoint@acehardware.com

LETTERS

Offshore 47 off Catalina as though it were yesterday, although we can't remember whether it was at the beginning of the '81 Long Beach to Cabo and La Paz Race or the '83 Long Beach to Cabo Race, both of which we did. We do, however, remember being glad that neither of us had done the '79 Long Beach to La Paz Race, in which just six of the 21 boats finished because of one of the worst storms ever in the Sea of Cortez.

As luck would have it, we just came across the program for the Long Beach YC's '83 race to Cabo, and it had a wealth of interesting information. For example, the 937-mile race to La Paz started in '65, back when we're certain the 'city of peace' was nothing like it was today — or even was 20 years ago. We note that you started doing the race back in '71. As we paged

There was lots of great information in the Long Beach YC Cabo Race program from '83.

through the program for '83, we were surprised at the number of folks who are still in sailing: Jeff Madrigali and John Jourdane who were on Brooke Ann, Tom Leweck on Heat Wave, Sam and Pete Heck on Mimi B., Mike Campbell and Rob Wallace aboard Cambell's Cal 40 Murphy's Law, Mike Priest on Rodeo Drive, Doug Baker and Bruce Nelson on

Baker's sled Saga, Norm Devant on Salsa, Craig Fletcher on Aleta, Dennis Choate on his Brisa, Bob Lane on his Medicine Man, and Dick Deaver on The Shadow. We also note with pleasure that we'd apparently nipped you for second in PHRF in the Cabo Race the year before — although you did cream us after the upwind leg to La Paz was factored in. Great times!

↑↑ IS 86 THE NEW 45?

Maybe you can help us with a problem. Last year I designed and began building a 28-ft trimaran. I hope to have it finished by November or December of this year, trailer her to San Carlos, then sail her down to La Cruz in Banderas Bay. Unfortunately, this means there would be very little time for serious 'big sea' trials. I've designed and sailed bluewater monohulls across oceans, but have no previous experience with multihulls. And at age 86, like my wife, I'm a little apprehensive given this lack of multihull experience to start in the Sea of Cortez with an untried vessel.

Although I'm an avid reader of *Latitude*, I haven't kept up with the Ha-Ha folks this year, and wonder if you know of any trimarans in the Ha-Ha where I might sign on as crew. I think it would be worthwhile for me to do the outside route south prior to taking my own boat south inside the Sea. I've done the former trip three times on monohulls already, two of my own design, and I'm in excellent physical health for my age — my balance and strength aren't what they once were, but are adequate for the normal duties expected of good crew — and I would enjoy making the trip with someone else. Where can I look for crew positions?

Jack and Muriel Taylor
 'The Dancing Sailors'

We're back from La Paz, Headed for Tahiti! Are you?

Join us in Tahiti January, 8 - 17, 2008. Experience bareboat chartering with a Tradewinds sailing flotilla. First timers and experienced sailors - all are welcome. See our website for details. Price includes luxury catamarans, round trip airfare from LAX and transfers to and from the boats! See you in Tahiti!

**Only \$2,895
Per Person!**

Free Chartering Seminar!

Tradewinds Charter Coordinator David Kory will be hosting a presentation detailing the ins and outs of chartering. It's FREE, so come on out and join us on September 8th from 6:30 to 8:30 pm at the Schooner Building in Brickyard Cove Marina (1160 Brickyard Cove Road, Point Richmond, CA 94801) This is an opportunity to get all of your chartering questions answered by someone who has vast chartering experience both personal and with large groups.

Check this out! Once in a lifetime price!

\$200 Savings Fall Special:

Basic Keelboat Class - \$325*

*Class must be taken between October 1, 2007 & February 28, 2008
Weekend or Weekday classes available to fit your schedule

*An American Sailing
Association School*

Ask us about multi-class packages and save up to \$600

Own a sailboat and want to put it to work for you? We are currently expanding our club fleet and have openings for boats ranging from 34' to 50', 2000 models and newer. Let our experienced maintenance staff maintain your boat for you while it produces income to help offset the cost of ownership.

www.TradewindsSailing.com

Tradewinds Sailing School and Club

1230 Brickyard Cove Rd #100, Point Richmond, CA 94801

Phone: (510) 232 - 7999

Email: staff@tradewindssailing.com

Don't Get Lost in the Fog

Everyone knows the sun always shines at **Cass' Marina**; not so in the rest of the Bay....

CASS' MARINA's popular US Sailing Certified course with Capt. Melnik is an overview of the basics of coastal piloting and navigation. The topics covered include thorough use of the tide and current book, making calculations, chart reading, use of compass and compass correction, the use of the tools of navigation, course plotting, set & drift, position finding, piloting techniques.

Navigational tools are sold at the seminar if you don't have the following: dividers, triangles, Chart #1, Gulf of the Farallons chart, pencils and paper. A suggested reading list is also provided. **Class begins September 30. Please call to register.**

CASS' MARINA SAILING SCHOOL & CHARTERS

*46 Years of Service to Sailors
on the San Francisco Bay*

(415) 332-6789

www.cassmarina.com

1702 Bridgeway at Napa in Sausalito

LETTERS

Jack and Muriel — Congratulations, you've just set a record. Prior to your letter, the oldest people we knew who started construction on a new sailboat was a couple in their early 80s. It's true that theirs turned out to be the spectacular 155-ft Vitters-built ketch Timoneer, but the same principle applies.

As far as finding a crew position on a boat heading south, we'd highly recommend that you add your name and bio to our Mexico-Only Crew List, and check out the list for Skippers Looking for Crew list. This new online list is much more dynamic than the old lists we used to publish in the magazine every October, allowing skippers and crew to add info and even remove their names when they find a berth/crew. All the forms and instructions can be found at www.latitude38.com/crewlist/Crew.html. Good luck!

↑↓ **DON'T WHIP OUT THE PELLET GUN JUST YET**

I want to pass along a possible solution to folks who are bothered by sea lions coming aboard their boats and making a mess, a topic that has been much discussed in *Letters* of the last two summers. What I'm referring to is the Scarecrow Sprinkler, which is available from Real Goods of Hopland, CA. You can view the product at www.gaiam.com/retail/product/16-0023.

Here's the description from their catalog: "Hook the Scarecrow Sprinkler up to your garden hose and stake it. The smart motion sensor detects an intruder up to 35 feet away, and sends a full pressure blast of water right at it. It switches off immediately, using a conservative two cups of water per discharge. You preset the detection area (protects a 1,000-sq. ft. area) and sensitivity to prevent triggering by household pets. Sensor sensitivity is automatically dampened in windy conditions, to avoid false triggers. Up to 1,000 discharges on a single 9-volt battery (not included). Reinforced nylon stake with sturdy step and hose flow-through. 24 in. high overall." The retail price is \$89.

Although it's designed for a garden or yard, I'm sure it could easily be adapted for a boat, perhaps even hooked up to one's washdown system. The solution is based on the fact that sea lions hate to be sprayed with water.

Jerry LaCroix
Planet Earth

Jerry — It sounds like a possible alternative to the one suggested by the folks in Newport Beach, which runs almost \$700. It would be necessary, of course, for the boat to be hooked up to shorepower or have the batteries charged on a regular basis.

WEBB LOGG

NOAA recommends checking with local authorities before going after pinnipeds using rubber bullets and paintball rifles — and paintball tanks like this one, too.

It should be noted that last May the National Oceanic and Atmospheric Administration (NOAA) came up with a list of harbor seal and sea lion "deterrents" that are legal under the Marine Mammal Protection Act of 1972. Some things that are allowable might surprise you, such as paintball guns, rubber bullets, fire crackers, propane cannons, slingshots, cattle prods, super soakers, pepper spray and the like. But before you run out and buy a paintball gun and play Rambo with the sea lions and harbor seals, here are some things to remember:

ALAMEDA MARINA

1815 Clement Ave., Alameda ~ (510) 521-1133
www.alamedamarina.net

A MARINA TO SUIT ALL YOUR NEEDS

- 530 Wet Berths 22-40 ft
- End Ties 40-70 ft
- Dry Storage – Trailer Boats
- RV & Camper Storage
- **Easy Access by Car or Boat**

Our tenants include some of the most respected names in the sailing industry, representing a full spectrum of services. Visit us today.

<p>Doyle Sailmakers 2035 Clement, Bldg. 32C (510) 523-9411 <i>Better Engineered Sails</i></p>	<p>L.T.D. Marine Electrical 2035-B Clement, Bldg. 32B (510) 523-2521 www.ltdmarine.com</p>
<p>Eskelund Marine Volvo Service 1913 Clement, Bldg. 13 at Pier 2 (510) 523-7670 <i>Volvo Penta specialist since 1980</i></p>	<p>Reliable Marine Electronics 1925 Lafayette (510) 864-7141 www.reliablemarine.com</p>
<p>Hogin Sails 1801-D Clement, Bldg. 28A (510) 523-4388 www.hoginsails.com</p>	<p>Sal's Inflatable Services, Inc. 1914 Stanford (510) 522-1824 <i>Your Survival is Our Business</i></p>
<p>The Japan Woodworker 1731 Clement (510) 521-1810 www.japanwoodworker.com</p>	<p>Svendsen's Boat Works/Chandlery/Metal Works 1851 Clement (510) 522-2886 www.svendsens.com</p>
<p>HF Radio On Board 1813 Clement, Bldg. 24 (510) 814-8888 www.hfradio.com</p>	<p>Waypoint 1813 Clement, Bldg. 24 (510) 769-1547 www.waypoints.com</p>

Sail Mexico Aboard the Schooner Seaward Winter 2008

Be part of the adventure and learn the ways of the sea and sailing from professional mariners and shipmates.

This is a hands-on experience where you can raise your level of sailing skills.

San Francisco to Channel Islands & LA Dec. 27-Jan 2
Designed for youth ages 15-19

\$750/student (limited scholarships available)

This sea educational program for teens packs adventure and learning into a 'rite of passage' that they won't soon forget.

Los Angeles to Cabo San Lucas Jan 6-17 \$1,350/participant

Designed for all ages and levels of sailing experience
Join in a true sea voyage as we sail the Baja Coast with whales and dolphins, anchoring in remote bays and islands along the way.

Puerto Vallarta & Banderas Bay area

Feb 19-24 \$1,000 & March 2-8 \$1,200/participant

Designed for all ages and levels of sailing experience
Banderas Bay and the Gold Coast offer some of the best weather and sailing in Mexico. We will anchor off small islands, beautiful beaches and dine at local fish cantinas.

Puerto Vallarta to San Francisco March 12-March 28/31

Designed for all levels of sailing experience and those in good health. \$1,200/participant

This is a true ocean passage of almost 1,500 miles. We follow the clipper route north through changes in latitudes and attitudes, weather and wind. Become part of the rhythm of the sea on a passage that could take as long as 19 days.

www.seawardadventures.org

Seaward, an 82-ft USCG inspected vessel, is owned by Call of the Sea, a non-profit educational organization Connecting people to the sea

www.callofthesea.org • info@callofthesea.org
(415) 331-3214

LETTERS

1) You can only use these methods if you own developed waterfront, decks, floats, docks, piers, bait receivers or have a vessel on a mooring or at anchor that is being threatened.

2) If you seriously injure a sea lion or harbor seal, or injure bystanders, you'll be in a heap of trouble.

3) The use of suggested deterrents may be in violation of local laws and regulations. For example, before loading up on fire crackers or paintball guns to discourage seals and sea lions from coming on your boat in Newport Harbor, you're going to want to clear it with the Orange County Sheriff's Department.

For details on NOAA's suggestions, visit www.nwr.noaa.gov/Marine-Mammals/Seals-and-Sea-Lions/Detering-Pinnipeds.cfm.

↑↓ YOU MAY NOT HAVE HEARD MY FEEBLE VOICE

In your reply to a letter on page 52 of the August issue, you say that you are the only ones who have consistently pushed for multihulls to race in the America's Cup, but that's not quite right. I've been doing so for a long time. But since I lack your excellent bully pulpit, you may not have heard my feeble voice.

The closest it came was after the dumb Michael Fay 'big boat' versus Dennis Conner's *Stars 'n Stripes* catamaran mismatch in 1988, when a new race rule was in the works. I was — quite out of place — at a Newport, Rhode Island, gathering of yachting movers and shakers discussing what had to be done. Every time I mentioned multihulls, the reaction was either a frozen silence or instant derisive dismissal. They wanted change: their change.

As Larry Ellison has recently illustrated, to the America's Cup people, a multihull is only useful to rescue them from an embarrassing rule interpretation. History repeats itself while a few of us continue to enjoy our fast sailing.

Dick Newick
Newick Nautical Design
Sebastopol

Dick — We're happy to stipulate that you favored multihulls for the America's Cup long before we did, but as you were on the East Coast for most of those years, we didn't hear your voice in

YVAN ZEDDA / GROUPAMA

For many years, Dick Newick has maintained that multihulls, such as this ORMA 60 'Groupama II', would make for thrilling America's Cup sailing.

the pre-internet days. As you've probably read, the BMW Oracle challenge calls for boats that are 90 feet long and 90 feet wide. A lot of people seem to interpret that as calling for catamarans. Correct us if we're wrong, but wouldn't 90' by 90' more accurately describe a trimaran rather than a catamaran, for the beam on the latter are usually 50% or less of the length?

For readers not familiar with Newick, he started on multihulls in the Caribbean, moved up to the Northeast, and became one of the most influential and successful multihull designers and builders ever. He's designed over 150 multihulls, many of the plans for which can be purchased at www.dicknewick.com.

Timing is everything!

If you've been waiting to SAVE on North Sails quality and performance... wait no longer!

Whether you're looking for a fast and durable genoa, mainsail or Gennaker, North Sails makes it EASY, and now is when North Sails seasonal pricing is at its lowest! Don't wait...

call your nearest North representative today and discover why *more cruising sailors rely on North Sails than any other brand in the world.*

Call your North Sails representative today!

Better by Design

Sausalito 415-339-3000

San Diego 619-224-2424

Long Beach 562-795-5488

Channel Islands 805-984-8100

Marina Del Rey 310-827-8888

www.northsails.com

Celebrating our 50th Anniversary!

Outboard Motor Shop

Where the professionals shop!

(formerly Seapower Marine)

BOSTON
WHALER

See at the
BOAT SHOW

More Fun. Less Fuel.

- Quiet, 4-stroke technology
- Unsurpassed fuel economy
- Transistorized pointless ignition
- Ideal for sailboats, small tenders

IDEAL FOR
SAILBOATS
AND
SMALL
TENDERS

TRUE
5
YEAR
LIMITED
WARRANTY

Meets EPA
2006 & CARB
2008
Emissions
Standards!

POWERED BY

HONDA
MARINE

© 2007 American Honda Motor Co., Inc.

Always wear a personal flotation device while boating and read your owner's manual.
5-Year Warranty Offer good on all new Honda outboard engines purchased through 3/31/08.
Check with participating dealers for complete details.

BRISTOL FINISH

VARNISH TODAY...

Don't repeat for two to four years!

We use it and swear by it!

NEW

From... **Superlight 2.5 hp 4-stroke**

2.5 - 225 hp

YAMAHA

2.5 - 350 hp

Clean, efficient
four strokes

Atomic 4

Replacement

Universal
DIESEL MARINE ENGINES

EVINRUDE
E-TEC

New technology
Fuel efficient
Environmentally friendly

RANGER TUGS

R-25

110 hp Yanmar, 3 GPH, cabin heater, diesel generator, air conditioning, fresh water, marine head, 1 burner stove, holding tank.

Call for viewing!

At the
Boat Show

www.outboardmotorshop.com

(510) 533-9290

333 Kennedy St., Oakland, CA 94606 • Fax 510-533-3374

LETTERS

IT SMELLS LIKE AN ILLEGAL TAX TO ME

I read with interest Mark Johnson's August letter in which he expressed his shock at being expected to pay property taxes on property — a government-owned marina — that he doesn't own. I keep my boat in Los Angeles County, where I rent my slip from the city of Long Beach, which owns the marina. My slip is taxed by the Los Angeles County Tax Assessor, and I have to pay that tax.

As Johnson stated, I don't see why I should have to pay the property tax for property I don't own. It smells like an illegal tax to me, so I've copied the Howard Jarvis Tax Payers Association to see if I can pique their interest in fighting it.

Bob Daniel
Huntington Beach

Bob — The downside of fighting such a tax is that, if you win, the city could just raise the slip fees accordingly to cover the tax they would then owe to the county. And they'd probably add another 10% for their trouble and to discourage troublemakers such as you.

Incidentally, Dennis Williams, who parks a plane in Sacramento, says that Sacramento and most other counties assess property tax on those who rent space for plane tie-downs. It's called a 'possessory interest tax'.

YOU'VE GOT A GREAT TRIP PLANNED

I am planning to take my Jeanneau 41 *Snow Goose* south from Puerto Vallarta to the Panama Canal, and then onward to Florida or the Caribbean area. I would like to begin November 1, after the end of hurricane season, and would appreciate advice on the best times to do this and, after transiting the Panama Canal, the best route and times to complete the journey. I'm not in a particular hurry and would be prepared to park my boat as required. So far I've consulted sources such as *Charlie's Charts of Mexico*, J.A. Rogers' *Cove Hopping South to Panama*, John and Pat Rains' *Cruising Ports: Florida to California via Panama*, and David Wilson's *A Captain's Guide to Transiting the Panama Canal*.

I want to know if it makes sense to leave Puerto Vallarta about November 1. The main concern, I gather, is to get past the Gulf of Tehuantepec by waiting for a good weather window at Huatulco, then sticking close to the beach. Ditto for Papagayos.

Should I park my boat in Panama, say at the Panama Canal YC on the Pacific side, as mentioned by Wilson, to wait for winter northers to abate in the Western Caribbean? I gather there is no good place to keep a boat on the Caribbean side of the Canal. I also gather the winds in the Western Caribbean can be strong from January until the end of March. On my way north, I'd like to stop at Providencia, cruise the Bay Islands of Honduras, Guatemala's Rio Dulce, Belize, Isla Mujeres and on to Key West. Once in the States, I'd like to continue on up to New York.

Or, would it be better if I pushed on from the Canal to Barranquilla, then head north to Jamaica? This, of course, would involve dealing with the winter trades in the Caribbean. Are there any other options. Would it be better if I didn't start until next spring?

Larry Mosher
Snow Goose, Jeanneau 41
Crested Butte, CO

Larry — You've got a great trip planned, and since you're not headed to the Eastern Caribbean, we think your timing is just about right, too.

COME VISIT COYOTE POINT MARINA:

The Peninsula's Complete Recreational Destination!

**RECENT
DREDGE
COMPLETE!!**

BERTHING

- Slips to 40' available
- 22' inside ties for \$85 per mo.
- Multihull side ties available
- Check out our rates!

FUEL DOCK & PUMP OUT

- Open 7 days per week
- Gas and diesel available
- Check our prices
- Free pump outs

**GREAT
WEATHER!**

COYOTE POINT RECREATIONAL AREA – HOME TO:

- Coyote Point Marina
- Poplar Creek Golf Course
- Coyote Point Park
- Captain's House Conference Center
- Beach, Picnic & BBQ Areas
- Coyote Point Yacht Club
- Dominic's Restaurant
- Magic Mountain Playground
- Coyote Point Museum
- Shoreline Trail

COME FOR A VISIT – WE THINK YOU'LL STAY

Call us and mention this ad for a FREE One Night Guest Berth

COYOTE POINT MARINA ~ 1900 Coyote Point Drive • San Mateo

650.573.2594

LETTERS

Don't Let This Happen To You!

Marine AIS Receivers

Give your navigation software or chartplotter the power to see shipping traffic.

Prices start
from only
\$189!

Why Leave Your – And Your Family And Crew's – Safety to Chance?

Commercial ships now use AIS transponders. Map nearby ships with supported navigation software and chartplotters connected to one of our low cost AIS Receivers.

For more information visit:

www.MilltechMarine.com

Or call us at:

Milltech Marine
425-818-5246

Winter is the time to go south in Mexico toward Central America and the Canal, and if you leave right at the end of hurricane season in early November, you'll be giving yourself the maximum amount of time to enjoy the stops along the way. Your only real weather worries will be the Tehuantepeckers, which are easy to predict and therefore easy to avoid. The Papagayos aren't as strong but are less predictable. And because the coast is almost west to east where they blow, you need to take care not to get blown offshore because it will be a heck of a long way back.

The weather can be brutal in the Caribbean, particularly from December through February when the trades are often reinforced. If we were you, we'd try to get through the Canal by the first half of January, at which time you could leave your boat at the new and very nice Shelter Bay Marina across from Cristobal while you briefly return home. Much has changed in Panama in recent years, so beware of outdated guides. For example, the much-loved Pedro Miguel Boat Club, located inside the Canal next to the Miraflores Locks, is no more. You're also going to want to pick a good day or two and sail out to the fabulous San Blas Islands, which are protected from the swell, where you're going to want to spend at least a couple of weeks.

The big decision after San Blas is whether to sail up to Cartagena which, unlike Barranquilla, is a great cruising destination, and then up to the Western Caribbean, or west to the Bocas del Toro, another great cruising destination, and then northeast up the Western Caribbean. You pretty much have to pick one or the other because they are in opposite directions. Leaving from Cartagena gives you a better sailing angle to the Western Caribbean, but it's a longer distance.

No matter where you decide to go next, the Caribbean trades and the Northers coming down from the States shouldn't be as strong or as frequent by March. As such, that's a great time to head north for all the Western Caribbean delights that you mentioned. You can spend a couple of months enjoying the stops on the way up to Key West but, by mid-June, South Florida could pass for a sauna, so you'll want to be on your way to New York.

If you have to return home during your trip, you can leave your boat at any number of places in Mexico, two places in El Salvador, in Nicaragua, on both sides of the Panama Canal, Cartagena, Bocas del Toro, Belize, Guatemala, Isla Mujeres and all up the East Coast. You shouldn't have any trouble getting good weather reports, particularly in the Caribbean where you'll want them the most. Have a great trip!

↑↓CHART #1 IS REQUIRED

I read your comments about Chart #1 in *Lectronic*, and want to report that it's been required on every vessel over a certain size — I can't remember what size — for a long time.

While we were getting ready to do the Ha-Ha two years ago at Marina Village in Alameda, the Coast Guard offered free safety inspections during the weekend boat shows. Since we were shaking down our boat *Daydreams* after major repairs necessitated by hurricane *Marty*, my wife thought an inspection would be a good idea. I must admit that I was reluctant to submit our boat to the inspection, but figured it was well worth it for my wife's peace of mind. One of the first things the Coast Guard asked for was a copy of — you guessed it — Chart #1. Digging around in the chart table, I found a copy, which pleased the Coasties. The rest of the inspection went great, too, which made my first mate happy.

One of the best parts in Chart #1 are depictions of the

SOUTHBOUND?

SAIL SOUTH
WITH
UK-HALSEY

Bronco, a Morgan Out-Island 41, has sailed six consecutive Baja Ha-Has while motoring a total of only two hours – only reliable, well-designed sails can create such enthusiasm and dedication to sailing!

If you're ready to loosen the 'reins' to follow in the wake of the many fortunate cruisers who've headed south in the past, a call to UK-Halsey Sails for a sail inventory check will assure you and your crew of a reliable cruising inventory. Once you've left the stable, the resources for repair and the opportunity to find the most efficient cruising inventory fade very quickly. And after all, it is a sailing trip and your sails will be your primary source of horsepower on the way south. UK-Halsey has long been ahead of the curve for durable and effective cruising sails. Call us today to review or repair your current inventory and sail systems, so we can help make sure your cruise is all you've ever dreamed it would be.

SAN FRANCISCO

451 W. Atlantic, Ste. 115

Alameda, CA 94501

(510) 523-3966

Sylvain Barrielle, Synthia Petroka,
Jason Crowson, John Herne

www.ukhalsey.com
sanfrancisco@ukhalsey.com

Classic Style

Furling Systems Designed to Survive
the Harsh Salt Water Environment

- Sealed Maintenance Free Carbon Steel Bearings
- Non-Structural Design Quickly Installs Over Existing Stay
- Watertight to Keep Vital Components Clean
- Patented Wrapstop Top Eliminates Halyard Jam
- Twin Luff Grooves
- No Required Maintenance
- 10 Year Warranty

Maintenance Free
Halyard Swivel

Easily Installed Over
Existing Stays and Rigging

Since 1987

www.profurl.com

401 683-5055

LETTERS

light configurations for various types of commercial vessels and what they might be up to. And there's a bunch of them. Chart #1 is so full of great info that it should be on all boats even if it wasn't required.

J.D. and Crew
Daydreams, Pearson 385+
Alameda

J.D. — We think you may be confusing Chart #1 with the USCG Navigation Rules which is required on all boats 12 meters (39.4 feet) or longer. Regardless, we agree that Chart #1 is a great resource that every boater should have in their chart table.

Here's something we — and we bet most other sailors — didn't know. Since 2005, every boat with a motor in California has been required to have a decal at both the engine controls and next to the engine exhaust on the outside of the hull warning against carbon monoxide poisoning. The 2004 law was enacted to help prevent deaths caused by 'teak surfing' behind powerboats, but the wording includes all "motorized vessels," including sailboats with engines, which are decidedly hard to 'teak surf' behind. The labels have been sent with all boat registrations since '05. If you 'lost' yours, you can order them online at www.dbw.ca.gov/codanger.asp.

↑↑ I'M GLAD HE'S ALIVE AS NOW I'M GOING TO KILL HIM

I don't know if vessels not heard from in the Bahamas can make the news in *Latitude* or not, but here goes. It's been five weeks since I've heard from Brit Nick Watson of the 26-ft gray-hulled *Joy*. When last heard from on June 20, Watson was planning to leave Staniel Cay, head north through the Bahamas, with a final destination and ETA unknown.

Joy is a steel boat with a soft chine and is very strong. She has a 6-hp Yamaha mounted on her stern, but no dodger, bimini or roller furling. She has no name on her hull, but has the following registration on her bow: SSR113740. As for the 6'1" Watson, he has blue eyes and is a very competent sailor.

There haven't been any hits from his EPIRB, but EPIRBs don't always work. Such a long time without word from Watson is highly unusual and is becoming very worrisome. If anybody knows of his whereabouts, please contact me at seaclarity@yahoo.com.

Christine Watson
Clarity, Cal 36

Readers — Just a day later we received the following update from Watson: "Thanks to the Abaco Cruisers' Net in

COURTESY CHRISTINE WATSON

Marsh Harbor, I learned that Valero reported seeing *Joy's* skipper looking fit and well while paddling his kayak for exercise around Fox Town, Abaco, and was reportedly headed for Green Turtle Cay. I'm so glad

that Nick is alive and well, because now I can kill him for making me worry so much about him!"

Over the years — and particularly in the days before

What's the HAPP'S?

Haul-out Antifouling Paint Packages

What's always happn'n' at KKMI: Bottom Painting Packages
The price we quote is the price you pay!

Sample Prices

29' \$1,250

34' \$1,490

42' \$2,090

PETTIT

Simply better.

Includes; Haul & launch, pressure washing w/ environmental fee,
normal prep, materials, Trinidad SR, etc. Satisfaction Guaranteed*

Your Best Value From America's "Boat Yard of the Year"

BONUS SAVINGS FOR CLUB MEMBERS

During the month of September, take an additional 10% discount off the
TOTAL Fixed Bottom Painting Package Price for every Northern
California Yacht Club Member. Contact us for details & scheduling.

KKMI
**KEEFE
KAPLAN
MARITIME, INC.**

* www.kkmi.com for more information * yard@kkmi.com
530 W. Cutting Blvd * Pt. Richmond, CA * Ph (510) 235-5564

Not Using Your Boat?

**STORE
IT**

Want To Sell Your Boat?

**STORE
IT**

Want to Dry Out Your Boat?

**STORE
IT**

Leaving the Country?

**STORE
IT**

Want to Save Money?

**STORE
IT**

**DRY STORAGE
\$3.50/ft
Power & Sail**

CELEBRATING OUR 50TH ANNIVERSARY

NAPA VALLEY MARINA

1200 Milton Road • Napa, CA 94559

(707) 252-8011 • Fax (707) 252-0851

www.napavalleymarina.com

Marina • Boatyard • Chandlery • Brokerage

Dealers for
YANMAR

Interlux
yachtpaint.com

Distributors for *Brownell*
Boat Stands

LETTERS

satphones and SailMail — we used to get calls from worried spouses, children, parents, and girlfriends about their loved ones being overdue on boats. In the end, not one of them ever had been in trouble, they just never bothered to report that they were well. The funniest of all were the kids, who got so angry with their "irresponsible" parents who didn't keep in touch from their boats. The parents, of course, thought this was hilarious, given all the torment their kids had caused them by not checking in during their teenage years.

↑↓NOW WE KNOW WHAT HAPPENED

Many thanks for your August issue report that the folks on the Albin Vega 27 *Lealea* made it to shore safely. We'd been on a month-long cruise on the west coast of Vancouver Island and, for weeks, every marine weather forecast we heard from Environment Canada included an alert for the overdue sailing vessel en route from Hawaii to the San Juan Islands. Then suddenly the notices just stopped. We, of course, had no idea whether they had arrived safely, been confirmed sunk, or the Canadian Coasties had just given up on them. We're delighted to read that Chuck and Laura Rose made it back safely.

Gary Wyngarden
Wanderlust, Hunter 37.5
Orcas Island, WA

Gary — It would make sense for authorities to report the disposition of cases of boats they've been searching for, but we have no idea if they do, and if they do, for how long. Does anybody know about this?

↑↓DECONSTRUCTING HUMOR

There was a time when *Latitude* could dish it out, and take it, too — and without references to "stupid" or "Beavis and Butthead." In the June issue you'd wondered, "Had any lesbians gone around the world?" To which I responded in the following month's *Letters*, "Was your inquiry geographical in nature?" I was just poking fun at your staff for the composition of the sentence, and could really care less about other peoples' sexual orientation. On the other hand, I have clearly offended your feelings about what is and is not politically correct, and to that I say damn that rap music and Starbucks super caffeinated go-fast drinks. Calm down *Latitude*, don't blow a head gasket, and call off the dogs.

Jerry Metheany
Rosita, Hunter 46
Neither Roeing or Wading, Mazatlan, Mexico

Jerry — You seem to have missed the point completely, as our response had nothing to do with lesbians, political correctness, rap music or go-fast drinks. The hallmark of a Beavis and Butthead 'comment' is taking an innocuous word or statement, hearing it as being sexual in nature, and being excessively amused by it. For example, upon hearing a woman order two chicken breasts from a butcher, Beavis and Butthead would snigger, "She said 'breast', snort, snort, heh heh. Wonder if she's a lesbian? Heh heh."

So when we, having just written about a gay couples' circumnavigation, wondered in print, "Have any lesbians gone around the world?" everyone in the world knew exactly what we meant. It would have been more precise to have substituted 'circumnavigated' for 'gone around', but there was nothing wrong with the composition. Your "Was your inquiry geographical in nature?" response was pure Beavis and Butthead. And yes, their comments are stupid by design. Nonetheless, we thought it was worth publishing, thanks mostly to the clever

Four Reasons You'll Go Fast and Stay Fast.

STRATIS is the latest in advanced sail technology from Doyle Sailmakers.

- **EASIER TO TRIM.** Doyle's 3-dimensional fiber-mapping program precisely aligns STRATIS fibers according to wind and stress loads.
- **FASTER.** The same sail designers that bring Olympians and World Champions their sails are behind every STRATIS design.
- **LIGHTER.** Doyle's unique pre-preg fiber and film lamination process precisely controls the amount of adhesive in each STRATIS sail.
- **MORE DURABLE.** STRATIS precision lamination

means strength; STRATIS yarn-laying precision means effective shape-holding across the wind range. The combination adds up to durability. For the full story on STRATIS custom made load-path racing and cruising sails, visit www.doylesails.com

Or contact your local Doyle loft today!

Doyle San Francisco

2035 Clement Ave.
Alameda, CA 94501

Tel: 510-523-9411

E-mail: sanfrancisco@doylesails.com

www.doylesails.com

1-800-94-DOYLE

BETTER ENGINEERED SAILS

**FINANCE
YOUR DREAM**
THROUGH OUR
WELL-CHARTED
WATERS

Seacoast Marine Finance offers more than the best rates, extraordinary expertise and a streamlined loan process. You can rest assured that your application is being handled by professionals who value your privacy and confidentiality. Don't drift into uncharted waters for assistance. Navigate to Seacoast Marine Finance, the premier haven for yacht buyers, dealers and brokers.

Call for your complimentary quote today.

Florida toll-free | 877-916-2326

California toll-free | 800-233-6542

Seattle | 206-784-7773

www.seacoastmarinefinance.net

A division of Seacoast National Bank

LETTERS

Roe versus Wade joke we managed to slip in. And by the way, we don't own any dogs.

↑↓GOODBYE OL' FRIEND

I read your August 13 *'Lectronic* report on the fire and sinking of the Hatteras 68 *Grunt* at her mooring at Cherry Cove on Catalina. What a loss! It's unbelievable! I spent many days and nights aboard *Grunt*, which was a beautifully maintained yacht at every level. Greg Grani, her owner, is a great friend and a very competent owner, captain and pilot.

Having spent many hours aboard up on *Grunt's* tuna tower, it made me so sad to see the photos of the boat on fire and on the bottom. I'd caught many of the catches of my life from that boat. Goodbye ol' friend.

Rel Vrooman
Southern California

Rel — It was indeed a somber Sunday morning at Cherry Cove, seeing the once-magnificent boat on the bottom. Several of the harbor patrol folks and shoreboat drivers spoke

MARLEY ISLER

very highly of Greg and his wife Debbie, and the way the boat had been maintained and run. The important thing, of course, is that nobody got hurt.

*It turned out to be an expensive weekend for insurance companies in Southern California as, just several hours before *Grunt* caught fire, the 65-ft powerboat*

There were persistent rumors at Two Harbors that Grani plans to rebuild his big sportfisher and return next summer.

scendo was driven onto the southeast breakwater at Newport Beach. She sank in 135 feet a short time later. Given that both boats were probably worth in excess of \$1.5 million, it's going to take a lot of insurance premiums to cover those losses.

↑↓DELIVERY SKIPPERS HAVE FEELINGS TOO

This July I was on my way from Florida to California, and put into Turtle Bay to top up the fuel for the last leg. There was only one yacht in the anchorage and, while I was negotiating my diesel purchase with the great panga fuel operation there, Mr. and Mrs. Cruiser hopped in their dinghy and came over to do the social thing. Looking at our considerable spare fuel capacity and the three young guys on our boat headed north, they correctly identified us as delivery crew. I didn't say a word, but my crew confirmed that we'd come up from Manzanillo, were bound for San Diego, and would leave as soon as we'd got all our diesel.

"You won't make it to San Diego," Mr. Cruiser promptly declared. "It's going to blow 35 knots. I've been up here before."

I remained quiet, but one of the boys replied that we'd be all right.

"Yeah," responded Mr. Cruiser. "You delivery guys don't care when you break stuff because it's not your boat."

His response is the reason that I'm writing this letter. If it was just this particular cruiser who had aired such a view, fair enough. But in over 10 years and over 130,000 miles of

Once a Historic Playground for Hawaiian Royalty...

...now a Paradise for Sportsfishermen & Recreational Boaters

World Class Marinas in The Most Wanted Locations

Set along the coastline of Honolulu. Once reserved for Hawaiian Royalty. Now privately managed by Almar Management, Inc.

Ko Olina Marina, promotes this way of life by having the following: annual barbecues, rendezvous, organized outings, boating seminars, boat handling classes, navigation courses, modern marine electronic courses, boat maintenance courses, yacht races, fishing tournaments and many more.

Boater's Dream

Ko Olina Marina can accommodate vessels up to 150 feet in length, has 330 full-service slips, general store & deli, Bellingham floating docks and a fuel dock with high flow dispensers providing gasoline, diesel and pump-out services.

The Only Place in the World

Ko Olina Marina rests next to the 640 acre Ko Olina Resort and the Ted Robinson's 18 hole championship golf course, rated Top 75 resort golf courses in the US. Seven blue lagoons. Pristine beaches. 1.5 miles of beachfront walkway. Head west to catch some big-time Billfish. Or visit some of Oahu's best restaurants, shopping and attractions when you want a change of pace - all only minutes away.

More Than A Marina, A Boating Community

We believe it's more than a marina, it's a boating community. Boating is about the new people you meet the cherished memories you'll have.

Amenity Privileges

- 330 full-service slips accommodating vessels up to 150-feet in length
- Bellingham Marine floating concrete docks
- Access to electric, water, telephone and cable TV at each slip
- The Ko Olina Marina Store & Deli
- Full-service fuel dock
- Barbeque and picnic areas
- Shower and Restroom facilities
- 24-hour gated entry
- Breathtaking views

Plus

- 25 Minutes from airport
- 18-Hole golf course
- Billfish fishing
- and so much more

Sign Up Quickly-Second Phase Completed

Because we spoil our boaters, they usually stay—for a long time. Only a few slips become available each year.

Luckily, we just completed the second phase of our construction. **Slips Now Available.**

We highly recommend reserving your slip today. Once you get here, you'll understand why this was a playground for Hawaiian royalty and why the locals call Ko Olina Marina the **'place of joy'**.

Call (808) 679-1050 today and reserve your slip by asking for the **'Boater's Paradise'** offer.

Managed by Almar

Ko Olina Marina

The Place of Joy (808) 679-1050

*Boaters of Ko Olina Marina receive reciprocal privileges at all of Almar's 15 marinas for the price of one.

LOCATION!
LOCATION!
LOCATION!

DON'T WASTE THAT DAYLIGHT!

RENT YOUR VERY OWN SLIP –
60 SECONDS FROM THE BEST
SAILING ON THE WEST COAST!

- EASY ACCESS FROM DOWNTOWN
- CONVENIENT DISCOUNTED PARKING
- 24-HOUR ON-SITE SECURITY
- FULL SERVICE FACILITIES

VISIT OUR NEW WEBSITE
FOR DETAILS
WWW.PIER39MARINA.COM

PIER 39
MARINA

NOW AVAILABLE
SLIPS FROM 36' TO 60',
90'x48' SLIP & 80' SIDE-TIE

(415) 705-5558

LETTERS

offshore deliveries, I've ended up taking a lot of social calls from members of the so-called cruising community, and far more than a couple of times I've heard the same insulting line that basically says, "It's not your boat, you don't care." The truth is that delivery captains care more than they get credit for, and for a number of reasons:

1) Gear breakage due to stress of weather obviously weakens the yacht and diminishes her performance. It's not our boat, but she still has to take us to where we're going safely. The more that breaks, the more we're in danger.

2) If you don't care, you can't do a good job, which means your reputation will go down the drain and you'll soon be out of work. Unless, of course, by 'delivery captains' these cruisers actually mean any cowboy who can sail a boat and will do it once in a while for kicks. I'm talking about professional delivery captains, not those who just take jobs.

3) Unlike most of the cruisers, who are responsible for their own boats, we are answerable for the safety and condition of boats that we could not afford in a lifetime of work. Taking a half-million dollar yacht you've never sailed before and had only three days to prepare, with an unknown quantity for crew, and gales as well as calms to negotiate, is not all fun and games. Plus, 9 times out of 10, your employer has little notion of what's entailed sailing a yacht 5,000 miles on short notice, and therefore has unrealistic expectations.

Earlier this year, I delivered a catamaran from the West Indies to Richmond in your Bay Area. At one point the owner forwarded me a story concerning a 60-ft cat that was delivered from roughly the same place to San Francisco in a month. His unstated point was that I'd better get a move on. Well, we were 15 feet shorter, with correspondingly less speed and fuel range, with three crew as opposed to six, had no autopilot, and had to deal with several problems the yacht had since I'd delivered her from the shipyard more than 7,000 miles away. But that wasn't a big deal, I was just about to get moving. Just because a "Please, as soon as you can" is added doesn't make it sound less like a "Get a move on" call.

As most *Latitude* readers know, a cat that was being delivered to the Pacific Northwest in December of last year was flipped off the coast of Oregon, and none of her three crew were ever seen again. The captain worked for the same company I used to work for. There is ample room to criticize his decision to leave with such an unfavorable forecast, but the set of factors that comes to play in a delivery skipper's mind when it comes to making decisions is considerably different from those which influence a cruiser deciding over the same matters. The outcome in that case was horrible, but for every gamble that goes wrong, there are hundreds, big and small, that pay off handsomely.

Now I don't tell the cruisers I meet how I feel about the way most of them just live on boats and call it sailing. I abstain from telling them that they don't really need to spend all that money on security gizmos and gadgets since they are never going to get into any serious weather anyway. And I refrain from saying that I think that someone who can't be trusted to stay on a deck in 15 knots of wind without a harness probably shouldn't be at sea to start with. I rarely point out what a boon the internet has been for worriers and procrastinators, who can always find "something building up there" as a good reason not to take off. It's been great for people who love to look at monitors and listen to radios and other peoples' opinions of the weather more than they actually enjoy being out in the weather and dealing with it.

Nor do I mention that I can't think much of the love some people have for sailing and the sea when they spend 9/10ths

FAST, FUN, AFFORDABLE

**one design
offshore spec
multihulls**

classic sails

NEILPRYDESAILS

San Francisco Bay Area
Jim Leech 415 827-1177
Jack D. Scullion 510 919-0001

Monterey Bay Area
Larsen Sails 800 347-6817

Sail outside the box
www.neilprydesails.com

LETTERS

of their time tied up or anchored. Or that I'm more impressed by doubled bilge pump capacity and oversized ground tackle than I am by all the lights, blinks, screens, satcoms, deep freezes, televisions and other add-ons. That I hold to the deep belief that despite the great efforts of the industry — that I work in and benefit from — and press, not everyone can be a sailor.

I also know very well that there are plenty of cruisers out there who have sailed far longer and farther than I have, who can sail circles around me, and that some others have far more mechanical, navigation, meteorological, medical and you-name-it knowledge and experience than I, and that I'm as likely as the next man to make mistakes. We're not in a competition of any kind, as the seas are still largely free and all should be free to do it their own way. I wish good luck and great joy to all, regardless of how people choose to do their sailing/boating. But the next time you meet a delivery crew and feel inclined to visit, please show some respect by not making the 'you don't care, it's not your boat' comment.

By the way, we left Turtle Bay after we got our diesel, never saw more than 25 knots of wind on the way to San Diego, and didn't break a thing. I was on a plane heading to my next boat while Mr. Cruiser, according to his own stated plan, was still anchored in Mexico, waiting for his 'weather window'.

Jorge Ventura
RYA Yachtmaster, Delivery Captain

Jorge — It's hard for us to understand why you would care what Mr. and Mrs. Cruiser think of the way you handle your professional responsibilities. What you're doing and what they're doing are worlds apart, and based on a five-minute encounter, their knowledge of you, your crew and the boat you are delivering is slim to none. Besides, we can't tell you how many times we or Doña de Mallorca have taken off with Profligate when others expressed concern about the weather conditions. After last year's Ha-Ha, for example, a number of sources said it was going to blow 25 to 30 knots on the nose on the way from Cabo to Puerto Vallarta, which resulted in many boats delaying their crossing. For them, it was probably the right decision, and we'd never criticize it. But de Mallorca figured that 25 knots on the nose was well within what she and Profligate had experienced many times before, and therefore was no reason to stay in port. They made it to Puerto Vallarta without ever seeing more than 15 knots. It's up to each skipper to get the best weather information, then make their own decision about what's best for them and their boat. Unless it's an obviously lunatic decision, we agree with you, people should keep their opinions to themselves unless asked.

As for owners not understanding why it takes so long to get a boat from Place A to Place B, we do, having done it plenty of times ourselves. Sure, we've known of cases where delivery skippers bringing a boat from the Caribbean to the Bay Area have paused in Costa Rica for a month to do some on-the-side day charters to pad their wallets, but with professionals, the delays tend to be real.

As for the month delivery from the Caribbean to the Bay Area by the cat referred to, it's no doubt the time three years ago when we sailed Profligate from Antigua to Panama, after which Doña de Mallorca and her volunteer crew brought the boat the rest of the way to San Francisco. Making that 5,000-mile trip in just under a month is not something anybody should take as being anywhere near the norm. After all, we had 12 crew for the fast tradewind trip from Antigua to Panama. Then we paid a \$2,200 premium because we had to get through the Canal the next day as opposed to the next week. Finally, Doña de Mallorca

Discover

Brisbane Marina

LIEN SALE!

Sunday, Sept. 16
Viewing at noon
Auction at 1pm

GREAT LOCATION!

Just ten minutes from downtown San Francisco and close to Central Bay sailing.

GREAT RATES!

\$5.90/foot!

GREAT FACILITIES!

All concrete docks.
Newly constructed boater restrooms and laundry room.

KAYAK STORAGE!

\$25 per month.

**DRIVING NORTH OR SOUTH ON HWY 101,
TAKE THE SIERRA POINT PARKWAY EXIT AND
FOLLOW THE SIGNS TO THE MARINA**

400 Sierra Point Parkway, Brisbane, CA 94005

(650) 583-6975

www.ci.brisbane.ca.us • harbormaster@ci.brisbane.ca.us

Open 7 days a week: Monday - Saturday 8am-5pm, Sunday 8am-4:30pm

**West Marine®
Rigging Service**

Custom RIGGING by the Experts!

From outfitting traditional cruisers to fine-tuning cutting-edge racers, let West Marine's experienced staff design the ultimate package to optimize the performance and look of your boat. Custom rigging is available through any West Marine store location.

POWERLITE
PRO RIGGING

NEW ENGLAND ROPES

SAMSON

HARKEN

Marlow

**SCHAEFER
MARINE**

RONSTAN

Hayn Marine

LEWMAR

F FORESPAR

- **PowerLite PBO**
- **Running Rigging**
- **Standing Rigging**
- **Dock & Anchor Lines**
- **Lifelines**

Contact us at 888-447-RIGG, or visit our
Onsite Rigging Locations in:

Alameda

730 Buena Vista Av.
Ph 510-521-4865

San Diego

1250 Rosecrans St.
Ph 619-255-8844

Seattle

1000 Mercer St.
Ph 206-292-8663

LETTERS

then pushed the big cat relentlessly for 3,737 miles in just 19 days, making just five short stops for fuel and two overnight stops. She benefited from mostly benign conditions, particularly on the last leg from San Diego to San Francisco. Originally

LECTRONIC / RICHARD

Despite Doña de Mallorca's soft and gentle exterior, there's a hard-charging delivery captain inside.

we'd intended to stop in Southern California for a month to wait for good weather, but when she and the crew got to San Diego, Commanders Weather gave her 47 hours of mill pond conditions going north. Not about to look a gift horse in the mouth, she and her tired crew hauled ass north in calm conditions, not seeing any wind until Montara, just 15 miles shy of the Golden Gate. In all, she and her crew made it from Panama to San Francisco at an average of over eight knots — stops and all — which is truly amazing.

If we were to deliver 'ti Profligate, the R&C 45 catamaran that we have in a yacht management program in the British Virgin Islands, from the Caribbean to the Bay Area, we'd figure on two months for the trip. And if it actually took three months because of a combination of engine problems, breakdowns, Canal delays, crew problems and other factors, we would not be surprised.

We know there are a few cushy yacht delivery jobs, but by and large it's a very tough way to making a living, which is why we have the utmost respect for the real professionals.

↑↓ I'VE NEVER READ ANYTHING OFFENSIVE

I'm just reading the August *Latitude* and feel compelled to respond to Lyn Reynold's letter about the smile on the face of the model who was holding up some phones in a photo in *Sightings*. Your response to him was right on.

I'm a mature woman of the '50s or earlier era, and have been reading — and very much enjoying — *Latitude* since its inception, when I was living in Squaw Valley and didn't even have a boat. In all those years I have never seen or read anything in *Latitude* that I thought was offensive or disrespectful to any gender. *Latitude* is the greatest sailing magazine going, so keep up the good work.

Roswitha Hutson
Paradise Express

Puerto Vallarta and Big Bear Lake, CA

Roswitha — We appreciate your support. We pride ourselves on being cheeky and playful from time to time, but not disrespectful.

While we've had some tiffs with Lyn Reynolds recently, he and his wife Tessa are a very interesting couple, so we were saddened to read the following letter.

↑↓ A LAST FAREWELL TO SAN FRANCISCO BAY

Six weeks ago, while sailing off Angel Island in heavy weather with my wife Tessa, I was hit in the head by the boom. Days later I was taken to the hospital emergency room with a massive brain hemorrhage. We are now putting *April Dancer*, our Fairweather Mariner 39, up for sale. We plan to return to our family in England. Therefore, we wish farewell to all the

Delphia Yachts

"TWO BROTHERS, ONE VISION, GREAT YACHTS"

When they were young the Kot brothers built a kayak for themselves, soon they built ones for their friends and then the local fishermen. Today they manufacture more than 3000 boats and yachts a year in one of Europe's most modern facilities, which is among a select few holding ISO 9001:2000 certification. Their craftsmanship, quality, and value is world renowned.

Visit us at
LIDO YACHT EXPO • SEPT. 6-9
and
LONG BEACH BOAT SHOW • SEPT. 20-23

Discover the Delphia values - *performance and luxury* - differentiating it from the fleet.
Experience why your next boat is a Delphia.

DELPHIA 33 ... DELPHIA 37 ... DELPHIA 40 GT

JK3 NAUTICAL ENTERPRISES, Inc.
2330 Shelter Island Dr., Suite 106, San Diego, CA 92106
Phone: 619/224-6200, Fax: 619/224-6278
Website: www.jk3yachts.com Email: jboat@cts.com

New Satellite Location Open in San Francisco - call 408/218-2828

SeaPortal Ltd.
INTERNATIONAL
Marine Group

Swan 48 (1997). Royal blue Swan in excellent condition with a carbon rig, carbon furling boom, electric winches, full racing electronics, watermaker, and heating. Asking \$629,000.

Swan 48 (2003). The 2nd to last 48 built, this special Swan is like new and totally loaded. Less than 100 engine hours, bow thruster, electric winches, 3DL sails, full leather.

Swan 391 (1984). A Ron Holland designed Swan, this pretty little Swan has brand new teak decks, a new mainsail, radar, Harken furler, Navtec rod rigging, Quik Vang, and more.

SeaPortal Ltd.

Specializes in quality, ocean-going yachts. Whether you want to buy or sell, our international network of brokers, captains, and marine consultants can help meet your needs. Visit us at

www.seaportal.com

or call

(415) 999-6144

LETTERS

delightful people whose company we have treasured, and bid our last farewell to San Francisco Bay. It's been a wonderful 30 years, and our hearts will be here forever.

Lyn Reynolds

*April Dancer, Fairweather Mariner 39
San Jose*

Lyn — We're very sorry to hear about your injury and the news that you'll be leaving. We wish you a full recovery — and pleasant sailing in Old Blighty.

↑↓ LEARN AUSTRALIA'S 96-HOUR RULE OR ELSE

Please pass the following along to all Pacific Puddle Jumpers and others thinking of taking their boats to Australia: It is imperative that everyone learn and understand the latest rules and regulations of Australian Customs, and learn them at least 96 hours prior to entering any Australian port. Failure to observe the '96 Hour Rule' may result in your arrest and fines of between \$3,000 and \$16,000, plus 'court costs', which may exceed \$20,000!

Don't believe it? Well, it happened to James and Dorothy Manzari, an American couple. They were operating on written — but outdated — yacht entry instructions given to them by an Australian Consulate! It also happened to Bram and Magda Goedhart, an elderly Dutch couple. A magistrate fined them less than what the Manzaris were required to pay "because they aren't rich Americans."

For details on these and other Australian Customs horror stories, go to http://thecoastalpassage.com/recent_issues.html, and follow the instructions. *The Coastal Passage* even provides email addresses for Australian officials so that you can get their side of this squabble. I regard *The Coastal Passage* and Bob Norson, the editor, as Queensland's counterpart to San Francisco's renowned *Latitude 38* and its publisher.

Miles B. Lewis

*Miles Ahead, Ericson 39
Alamitos Bay*

Miles — Thanks for the kind words and yet another heads up on the situation in Australia. Readers need to understand that the Australian rules are strict and, depending on one's communications systems and the weather, can be very difficult to comply with. We note that certain parts of the cruising world seem to be going through a period of much greater regulation than in the past. Australia, Ecuador and Panama are all making life more complicated and expensive for cruisers.

↑↓ A LITTLE BIT AT A TIME

For reasons that will become obvious below, I'm a little embarrassed to write this letter. I was bitten by the sailing bug about 30 years ago when I met Mike and Rebecca Greenwald, authors of *The Cruising Chef*, at tiny Marsh Harbor in the Bahamas. When I heard their stories of cruising in the Med and observed their lifestyle, I became infected. Since then, this dream has festered on, and has been the end of one marriage and another serious relationship.

I like to create paradises, and have done so with two properties in Sonoma, the last one being a 35-acre parcel in the hills outside of town. For the first year we had no electricity, took outdoor showers, had kerosene lamps for lights, and used an outhouse. We did have propane systems for hot water and a fridge. For the next six years, I used solar panels and car batteries to run a 12-volt system that I wired myself. We used a diesel generator to pump water from a deep well and to power a pump to push the septic uphill to leach lines. We

THE FINEST SAILS BEGIN WITH THE BEST SAILCLOTH

Our patented woven Vectran® sailcloth performs like the laminates with the durability of Dacron®, especially in roller furling applications. In fact, Vectran® is lighter, lower stretch, and retains its shape over a longer life than any sailcloth we've ever offered to cruising sailors. That's because Hood Vectran® is woven, not laminated to Mylar® film. And you can be sure that each sail we roll out is built by hand, with the same care and craftsmanship that has been the Hood hallmark for 50 years. To discuss your sailcloth needs – whether our state-of-the-art Vectran® or our soft, tight-weave Dacron® – give us a call today.

SAILMAKERS

Call Robin Sodaro
(800) 883-7245
(415) 332-4104
Fax (415) 332-0943
email: hoodsails@aol.com

- Sails & Service
- New Sails
- Sail Repairs
- Furling Conversions
- Pickup & Delivery
- Fall Discounts
Now in Effect

*Jim Fair's
Outbound 46,
'Chesapeake'
Photo Courtesy
of Swiftsure Yachts*

Visit our website for Special Online Discount Pricing...
www.hoodsailmakers.com

HOOD SAILMAKERS
466 Coloma Street, Sausalito, CA 94965

Slip Into Someplace Comfortable

Silicon Valley's newest and most convenient marina

Discover a touch of Italy with the quickest access to South San Francisco Bay. Bair Island's management team is committed to providing a truly excellent home for your boat.

- ★ Slips and side-ties from 30' to 75'
- ★ 30 and 50 amp power
- ★ Cable TV, DSL and phone
- ★ Calm, quiet and protected
- ★ Free parking
- ★ Heated shower and laundry facilities
- ★ Walk to shops, restaurants and movies
- ★ Office open 7 days
- ★ Dock boxes with lighting
- ★ Kids playground

BAIR ISLAND MARINA

702 Bair Island Road
Redwood City, CA 94063
650-701-0382
www.greatslips.com

LETTERS

finally got PG&E, but the only reason we needed it was to avoid hauling the big generator around.

My point is that I did all of this myself, in addition to having all the usual animals and gardens of a small farm, and putting up fences, building corrals, creating a small lake, and hosting a lot of fun parties. I was a do-it-yourselfer who knew everything about how to make a farm work

Then I literally sold the farm and bought my beautiful Marquises 56 *Amani*, which is Swahili for peace. I've always seemed to live the life of bigger is better, work hard, but spend all the money as soon as you make it, and don't worry about anything. Well, that's changed.

I had a lot of custom work done to the boat in Seattle — hardtop with solar panels for the cockpit, wind generator,

LECTRONIC / RICHARD

Marquises 56s — such as this one, 'Dolce Vita' — are wonderful and luxurious cruising platforms.

DirecTV, surround-sound Bose, and other things like that. The result is a sexy, luxurious floating condo with an all-wood and suede interior, dishwasher, clothes washer, trash compactor, watermaker,

every satellite gimmick you can think of, and even central vacuuming. My cat has a fantastic layout for sailing and a social life.

Needless to say, there is a lot to keep track of with regard to wiring, plumbing, and sailing stuff that I'm not familiar with, such as navigation. I'm having trouble getting my head around it all, which is a new experience to me. Being a total novice at sailing, I worked with some excellent instructors, and got some confidence. Nonetheless, I've learned that a boat as big as mine has a lot of momentum, and overpowering her is a mistake.

I also made a mistake by spending more money on the boat than I made selling my property — I'd planned to pay off all my debts before going cruising — so I've had to continue working.

My plan had been to leave for parts unknown and never come back to what I consider to be the madness of the United States, and California in particular. The Golden State has been ruined by traffic, pollution, suburbs, politics and ignorant government bureaucrats.

What's embarrassing is that I haven't been anywhere with my boat other than San Pablo Bay. Part of the reason is that I'm still in debt, but the other part is that I don't feel as though I have enough experience. I've turned down several offers to go on the Ha-Ha, but haven't felt aggressive enough to find regular crew, and am stuck on wanting to have a female partner in all this. I do love living at an end-tie in Vallejo with sky all around, quiet and solitude. I love sleeping on the water, my only companion being my cat Freddy.

But if you have a boat such as mine, you're supposed to go somewhere. I feel guilty at having such a beautiful boat, not knowing all the systems, and just using it as a floating condo. By the way, I'm a psychiatrist, so I probably get caught up in my psychodynamics. I guess I need to be reassured.

Doug Smith
Amani, Marquises 56
Vallejo

Yacht Sales & Service - San Diego

Visit us at
LIDO YACHT EXPO • SEPT. 6-9
and
LONG BEACH BOAT SHOW • SEPT. 20-23

65' J 65 "Brand New Day"
Call For Pricing

42' Hinckley SW, 1987
\$329,000

2002 C&C 121 Xpress 'Anasazi'
\$229,000

FEATURED LISTINGS

40' J/120, 1998 ~ \$195,000

40' Delphia, 2007 ~ \$203,206

2006	65'	J/65, <i>Brand New Day</i>	Call for pricing
1990	46'	Wylie, <i>Stardust</i>	\$349,000
1983	46'	Swan Hull #1, <i>Equity</i>	\$309,000
1987	42'	Hinckley SW, <i>Alcyone</i>	\$329,000
2005	42'	Renzo PT Runner 4.0.....	Call for pricing
2006	42'	Renzo Express 4.0.....	Call for pricing
2006	42'	Renzo Coupe 4.5.....	Call for pricing
2006	42'	Renzo Coupe 4.0.....	Call for pricing
2000	41'	J/125, <i>Shadow</i>	SOLD
2006	40'	Delphia, 2007.....	Base price \$203,206
1998	40'	J/120, <i>Scamp</i>	\$220,000

1998	40'	J/120, <i>Shenanigans</i>	\$195,000
2002	40'	C&C 121 Xpress, <i>Anasazi</i>	\$229,000
2006	37'	Delphia.....	Base price \$152,127
2007	33'	Cross Current, <i>Electra</i>	Call for pricing
2005	33'	J/100, <i>Faster Horses</i>	\$119,000
2007	33'	Delphia.....	Base price \$130,823
2007	25'	Hunt Harrier.....	\$175,000
1993	26'	J/80.....	\$27,500
2004	26'	J/80, <i>Jim</i>	\$36,000
2001	26'	J/80, <i>Whiplash</i>	\$33,500

Sell your boat with us we are always looking for quality listings.

Yacht Sales & Service
- San Diego

New Satellite Office
Opening in
San Francisco

2330 Shelter Island Dr. #106
San Diego, CA 92106
PH: (619) 224-6200
FAX: (619) 224-6278
Jeff Brown John Bohne Ken Bertino
www.jk3yachts.com

Dealers for
San Diego
and Hawaii

SOUTH BEACH

H · A · R · B · O · R

South Beach Harbor
is a great way to experience San Francisco.
Boats of all sizes are welcome in our
protected deep water harbor. Bring your
boat to South Beach and enjoy all the
attractions of the city.

Two guest docks for boats
up to 125'

20 guest berths up to 50'

Casual and fine dining nearby

Adjacent to AT&T Park

Easy access to transportation

24 hour security

Free pump-out stations

For Reservations:

415.495.4911
fax: 415.512.1351
sb.harbor@sfgov.org
www.southbeachharbor.com

LETTERS

Doug — We don't have to be a licensed shrink to tell you that feeling guilty about something that doesn't harm anyone else is a waste of your time and energy. If you really enjoy just living on the water in Vallejo and not sailing anywhere, stop feeling bad and just enjoy it.

If, on the other hand, what's really troubling you is having not realized you and your boat's cruising potential, we, who know what it's like to own and operate a large catamaran, can tell you it's all a matter of what made-for-dummies movie psychiatrists would call 'baby steps'. If we may be so bold, we're going to outline them for you:

1) Realize how much you've got going for you — specifically, a personal history of self-reliance and a great boat on which to go cruising.

2) Realize that having a luxurious boat with all the goodies can often be an obstacle rather than facilitate cruising pleasure and success.

3) The way to become comfortable with your boat is to mentally restrict yourself to the basics, which are three — that your boat isn't sinking, that the steering system works, and that you have some means of propulsion, be it sail or power. Beyond that, everything else is details. Some of the details are important, to be sure, but you've got to keep your priorities straight.

4) Why you don't accept invitations to do the Ha-Ha is beyond us, as it's a great learning experience, particularly on somebody else's boat for the first time. But the heck with that, let's make your goal to do the Ha-Ha next year on your own boat. Here's how you do it:

a) Despite the fact that your cat is — at 56 feet by 26 feet — so big, she's nonetheless incredibly easy to maneuver because her two engines are more than 20 feet apart, she has integral keels, and always stays flat. Unlike monohulls, you can easily make your cat go circles in her own length and do all kinds of other tricks. Start out by spending two hours a weekend for the next two months becoming an expert at maneuvering your cat under power, with both one engine and two. We've been to your berth several times with our seven-ft-longer and four-ft-wider cat and know that it's a squeeze, making it the perfect place for you to practice. Worried that you might get a few scratches? That's life. No courage, no cruising. After two months of practice and learning from your mistakes, you should have that aspect of your boat's operation down cold.

b) Get comfortable under sail. To do this, go out into the center of San Pablo Bay where there is plenty of room, then, when the wind is blowing less than 15 knots, put just the main up. Don't try to sail anywhere, just see what happens when you do different things — such as let her be on her own with the main in tight, then the main in loose. Will she feather into the wind, tack, jibe or just pick up speed going backwards? Then force the boat to jibe on her own, carefully noting what happens to the main, the rig, the steering and everything else. Then do the same things with the jib up and in progressively stronger wind. The whole goal is to become familiar with your boat's habits so that you know how she'll react in any circumstance. After a couple of months of doing this for several hours each weekend, your boat won't have any more major surprises for you.

c) Get into heavy daysailing mode. Every weekend sail your cat to The Brothers and back. You can take crew, but if you really want to learn to sail and to get to know your boat, don't have them help with anything but making lunch, working the stereo and helping dock. Doing everything yourself is, to our thinking, the key, as it's the only real way to become one with your boat. Sailing in San Pablo Bay is great, because it offers a

Better Sail Control

now requires less effort...

Garhauer's adjustable genoa car system is the answer to leaving the cockpit and going forward to move the genoa car with every wind shift and sail adjustment.

Experience better sail control with less effort. With four to one purchase, you can now easily control the travel of a block on any track from a single line led aft.

This is a four piece system consisting of two control cars and two end controls (port & starboard). A single line threads thru the two horizontal blocks on the easily-installed track cars for each track. Your genoa sheet slides thru the pivoting vertical block and back to the winch.

Available in track widths of 1 and 1-1/4", built with rock solid durability that all Garhauer hardware is known for.

Now tack better and spend less:

E-Z G-1UB 1 in. track \$242.00

E-Z G-2UB 1-1/4 in. track \$302.50

E-Z G-3 1-1/4 in. track \$363.00

optional swivel cams

available: \$96.80 per pair

**for sailboats
25-30' LOA**

E-Z G-1UB

*Optional
swivel cam on slide*

**for sailboats
30-36' LOA**

E-Z G-2UB

*Optional
swivel cam on slide*

**for sailboats
37-47' LOA**

E-Z G-3

*Optional
swivel cam on slide*

1082 West Ninth Street,
Upland, California 91786

Phone: (909) 985-9993
FAX: (909) 946-3913

email: garhauer@garhauermarine.com
<http://www.garhauermarine.com>

Pioneer of fresh water since 1975.

WATERMAKERS AVAILABLE IN COMPACT OR MODULAR

- Energy Efficient low amperage units
- Ultra Quiet, virtually no noise
- Automatic single touch operation
- Available in 5 Models 200 to 600 GPD
- 12 & 24VDC & 115 & 230VAC

Seafari Escape™

Dometic™

MARINE AIR CUDDY DC

- 3,500 BTUs
- Stainless steel chassis
- Installation is "plug and play"
- Extremely compact design
- 12V DC system ready
- High velocity blower (split capacitor) for great airflow
- Minimum DC draw

DISTRIBUTOR

619-224-2869

www.southerncalmarine.com
1214 Rosecrans St
San Diego CA 92106

Southern California
Marine Enterprises

LETTERS

variety of conditions, from light to very strong winds, from flat water to big chop, and with all kinds of interesting currents. It's the perfect place to practice with a big cat like yours.

d) The next step is overnight sails to places like Clipper Cove, Pier 39, Richardson Bay, Angel Island and all the other spots. Not only will this help reinforce all the things you learned on your daysails, but will help you become proficient at anchoring.

The thing to remember is that adversity is your friend. Engines crap out when you're about to enter the Vallejo Marina? Once you've figured out how to deal with it, it won't be such a problem the next time. Overpowered while beating to weather in 25 knots and don't have the manpower to reef the main? You'll learn to ease the traveller all the way down, flatten the main like a pancake, and feather. Snag the anchor on something that won't move on the bottom of Clipper Cove? You'll figure out a response. It might ultimately be to buoy the anchor and come back later with a diver, or even abandon it, but when the same thing happens to you in some distant place, you'll have been down that road before.

Since adversity is your friend, remember to welcome it.

By next spring, you'll be ready to stick your nose out into the ocean and start dealing with ocean swells, then make short trips up and down the coast.

Navigation is nothing to be feared in this day and age. If you have three independent GPS systems, know how to use your radar, have a depthsounder, and use common sense, you shouldn't have any problem. Particularly if you make a habit of crosschecking the data you get from your instruments and the way you digest it.

Volker and Mai Dolch of the Belvedere-based Marquises 56 Dolce Vita did the Ha-Ha and cruised Mexico in 2002. Volker died of cancer too short a time later. As part of working through the grieving process and also as a tribute to her much loved husband, Mai decided that she would not only learn about her cat, but how to be the skipper. It wasn't easy in the beginning, and there were times of doubt, but she's persevered, doing another Ha-Ha, another trip to Mexico, and still has other cruising plans.

It's common for men to say that when they find the right woman, they'll go cruising. Once they get past their 20s, women

COURTESY DOLCE VITA

aren't that interested in men with potential, they want men who have accomplished something. As such, if they are interested in an adventurous cruising life, they would naturally gravitate toward someone who has a history of competence in that area. You may be able to offer a cruising-positive woman a lot now but, if a year from now, you've gotten your cruising stuff together and are doing the Ha-Ha with confidence, you'll be just that much more interesting and attractive. As women often say, "It's just as

easy to fall in love with an experienced sailor as an inexperienced one." Or something like that.

There are two areas we can't help you with. The first is the complicated nature of all your systems. We deliberately kept Profligate simple and non-luxurious because we'd rather sail and have adventures than fix things. You need to work your

Ready for that cruise?

Fall is one of the best times to cruise the bay and beyond. We can make sure your boat is ready for a journey near or far – from inspecting rigging and thru-hulls, to engine maintenance and repairs. Call us to schedule your boat!

Lift capacity 35 tons

Sprayed Racing Bottoms

Full Painting Service

Fiberglass & Gelcoat Repairs

Rigging Repairs & Installation

Electrical Repairs & Installation

Engine Service & Repowering

Propeller Installation & Tuning

Wood Hull Repairs & Caulking

Teak & Non-Skid Deck Repairs

**Chandlery &
Fuel Dock
Open 7 Days**

Mon – Fri
8 am to 5 pm

Sat & Sun
9 am to 5 pm

In Berkeley Marina • 510-843-8195 • www.berkeleymarine.com

SPECTRA
WATERMACHINES™

- Super efficient
- High reliability
- Worldwide sales and support

We have a watermaker to fit any need,
from 150 to 1000 gallons a day.

WEST COAST DEALERS

Emerald Harbor Marine, Inc.
Seattle, WA 98199
Tel: 206-285-3632

www.emeraldharbormarine.com

Svendsen's Boat Works
Alameda, CA 94501
Tel: 510-521-8454
www.svendsens.com

Channel Coast Marine
Oxnard, CA 93030
Tel: 805-985-0220
www.channelcoastmarine.com

Outbound Yacht Services, Inc.
Dana Point, CA 92629
Tel: 949-488-0652
www.outboundyachtservices.com

Daily Marine
San Diego, CA 92106
Tel: 619-222-9613
dailymar@aol.com

Your Dream, Realized.

Spectra Watermakers • Tel: 415-526-2780
www.spectrawatermakers.com

LETTERS

systems problems out with experts. Or you can follow the lead of Ramon Carlin, who won the first around-the-world race with his Swan 65 Sayula back in the day. Since then, when anything non-critical breaks, he just throws it away or ignores it. He's de-evolved his boat into a simple one. The second thing we can't help you with are money problems. If you're a psychiatrist, you should be able to make a lot of money in the 15 months before the next Ha-Ha, as god knows there are a lot of people around who need help. Making money during the week working to help others, then playing during the weekends to help yourself sounds like a good and healthy plan to us. You could also solve your money problems by trading down to a smaller and less complicated cat.

If you just put your mind to implementing the plan, you have no idea how much pleasure and satisfaction awaits you.

If we sound like know-it-alls, it's because we know how to completely screw up, too. See this month's Sightings.

↑↓ A NEW PROFESSION: BOAT GENEALOGIST

I have two racing trophies that were awarded to the Farallon Clipper Gauntlett, and would like to know how to contact the present owner. The cups were presented by the Corinthian YC in '55, '56 and '57 for the Midwinter series.

Latitude is one great publication!

Paul Oz
Planet Earth

Paul — Thanks for the kind words. Based on some fast work with our calculator, we determined that at least one of those trophies is over 50 years old. In all probability, you'd need a boat genealogist to discover what name Gauntlett goes by today — assuming that she's even floating. Given that the current owner surely has no connection with the cups, we suggest that you present them to the Corinthian YC to pass out as special trophies for this year's Midwinters.

↑↓ WILL THE REAL ANGELA PLEASE STAND UP?

While looking at the April 17, 2002 issue of *Lectronic*, I saw the name Angela de Vargas and her photo. That happens to be the name of a relative that I haven't seen for many years. I can't tell for sure if it's her, but it sure looks like it could be. I'm thinking it's likely her because she really enjoyed surfing

ELECTRONIC / RICHARD

We don't know how many Angela de Vargases there are, but this is the surfing and sailing one.

and because she had some relatives who lived in the San Diego area. My parents used to live in Manhattan Beach, and back when Angela's parents used to live in Monrovia, she'd stop by our house on her way to the beach. If you could help me find out if she's the Angela de Vargas that I'm related to, I would very much appreciate it.

Ted Moody
Lakewood

Ted — We'll be happy to publish your email address — kb6cus@verizon.net — and if it's her, and she wants to contact you, she can. Good luck.

↑↓ BAREFOOT YACHT CHARTERS RUINED MY BOAT

In 2002, after years of dreaming, I flew off to South Africa

THIS IS
SOUTHERN CALIFORNIA'S
LARGEST IN-WATER,
ON-LAND AND INDOOR
BOAT SHOW! OVER 200
MOTORYACHTS,
SAILBOATS, AND
SPORTFISHERS
DOCKSIDE.
NEW AND BROKERAGE!
HUNDREDS OF MARINE
ACCESSORIES AND
FAMILY TRAILERABLES.

socalboatshows.com
888-BOAT-INFO

39th Annual INTERNATIONAL SAIL and POWER BOAT SHOW

Long Beach Convention Center and
Shoreline Village Marina

September 20-23, 2007

Presented By

We're always with you.®

GMC.

WE ARE PROFESSIONAL GRADE.™
Official SCMA boat show vehicle

SVENDSEN'S MARINE

CHAIN SALE

A low-carbon steel chain with short, compact link for flexibility – ideally suited as anchor chain. Compatible with all major windlass brands.

5/16 BBB

LIST PRICE: \$4.82/ft.

SALE PRICE:
\$3.62/ft.

3/8 BBB

LIST PRICE: \$6.64/ft.

SALE PRICE:
\$4.98/ft.

LEWMAR®

Pro-Series Windlasses

THE PROFESSIONALS' CHOICE

- For boats 20-45 ft.
- Easy to install
- 316 S.S. housing
- Built-in manual recovery system

Pro 700

LIST PRICE: \$1,059.00

SALE PRICE:
\$635.40

Pro 1000

LIST PRICE: \$1,169.00

SALE PRICE:
\$701.40

Outperform heavier steel anchors, yet have half the weight.

FX16 (10 lbs, for boats 33' - 38')

LIST PRICE: \$248.00

SALE PRICE: \$166.16

FX23 (15 lbs, for boats 39' - 45')

LIST PRICE: \$386.50

SALE PRICE: \$258.96

PRICES VALID THROUGH SEPTEMBER 30, 2007

LOCATED IN THE ALAMEDA MARINA
1851 Clement Avenue, Alameda

CHANDLERY: 510.521.8454 • BOAT YARD: 510.522.2886

LETTERS

with money and cash advances. The South African Rand was quite low at the time, and I was able to score a great deal on a used '94 St. Francis 44 catamaran. Other than a Hobie 16, it was my first boat. Labor was so cheap in South Africa that I went crazy. Even though *Birdwing* was in pretty good condition, I spent about \$30,000 on a major refit — including rebuilding the rig and one engine, putting in new upholstery, cockpit cushions, solar array, wind genny, new genoa, screecher, linens, kitchenware, a surfboard and so forth. In addition, I spent thousands on new tools and spares. I was hoping to charter the cat in the Caribbean until I could afford to go cruising.

Two South Africans and I had a great 6,000-mile sail from South Africa to Trinidad. When I got to the Caribbean, I realized that I'd gone way over my budget and needed to go back to work. I made the assumption that if I put her into a yacht management program, she would be well taken care of and looked after. I chose Barefoot Yacht Charters in St. Vincent.

One of my big concerns had been theft. I didn't think putting *Birdwing* on the hard was safe, and Seth at Barefoot Yacht Charters told me that all the people with boats in their program were given a secure storage locker for their personal gear. That sounded good to me. *Birdwing* was with Barefoot from December '02 until June of '06. During that time she grossed about \$125,000, of which I received about \$15,000. The rest went into maintenance, repairs, cleaning and fees. I figured that \$20,000 to \$30,000 a year would have been enough to keep her in excellent condition.

But when I got back to the boat in January of this year, I realized that about \$16,000 in damages had been done by Barefoot skippers and charter guests. Barefoot's owners, Seth Narendra and Mary Barnard, informed me that they weren't responsible for any of the damage — which included six bent stanchions, a bent bow pulpit, a kink in the port cap shroud, a trashed screecher — which was not supposed to be used at all by Barefoot or their charterers — and a shredded 1.5-oz spinnaker they had billed me about \$600 to repair. In addition, there were cracks in both sugar scoops from being backed into docks, damage to deck-to-hull joints from hitting docks, a rowing dinghy full of cracks, a bent boarding ladder, and the galley woodwork had been painted with house paint. But worst of all, they painted the hulls of my boat without asking permission. Not only would I not have given them permission to paint the hulls, but they did a crap job of it, and charged me \$3,000! The original gelcoat had been fine, so I can only assume that it had been so scraped up that they had to paint it.

I'm no master shipwright, but is it good practice to glue expensive new teak and holly saloon flooring over the old carpet?

Listen to what Seth says happened to my six-man liferaft, which he'd taken to his house and stored in his garden shed. According to him, the gardener accidentally inflated it, then had to cut it with a knife to deflate it in order to get out of the shed. He refused to take any responsibility for the raft, so I asked that it be sent, at my expense, to St. Martin for repacking. When I got to St. Vincent in January, the liferaft was missing and Seth and Mary said they don't know where it is. So I guess that's gone.

Sometimes things got broken through negligence — such as someone dropping the EPIRB and breaking the antenna. I was billed for that. Another time somebody got a reefing line caught in the wind generator, breaking the blades. I was billed for that, too.

I wish that was all, but it's not. Here's a list of my personal

MARINERS

GENERAL INSURANCE GROUP

Serving boaters since 1959

We would like to congratulate the winners and participants of the 2007 TransPac, especially all our following clients:

Place	Vessel	Type	Skipper/Crew
Division I			
1st	Magnitude 80	Andrews 80	Doug Baker
5th	Medicine Man	Andrews 63	Bob Lane
Division II			
2nd	Holua	SC 70	Brack Duker
4th	Skylark	SC 70	Doug Ayres
7th	Pegasus 101	Open 50	Philippe Kahn & Richard Clarke
Division III			
7th	Cheetah	Petersen 68	Chris Slagerman
Division IV			
1st in division and 1st overall	Reinrag2	J/125	Garnier Family
6th	Bolt	N/M 55	Craig Reynolds
Santa Cruz 50/52			
2nd	Horizon	SC 50	Jack Taylor
5th	Fortaleza	SC 50	Jim Morgan
8th	Adrenalin	SC 50	Dave Clark
Division V			
7th	Tango	J/133	Mike Abraham & Phil Rowe
Division VI			
2nd	Far Far	Cal 40	Don Grind
Aloha A			
1st	Between the Sheets	Jeanneau 52	Ross Pearlman
6th	Ho'okolohe	Choate 58	Alyson & Cecil Rossi

Official Sponsor

2007 BAJA HA-HA

If you plan on participating in any future Pacific Cup or TransPac races, make sure you call Mariners General Insurance Group at least a year prior to the event to arrange coverage.

Five offices offering you local insurance service and global insurance coverage.

SEATTLE
(800) 823-2798

NO. CALIFORNIA
(800) 853-6504

L.A./ORANGE COUNTY
(800) 992-4443
Lic. # OD36887

SAN DIEGO
(800) 639-0002

BRADENTON, FLORIDA
(800) 914-9928

www.marinersinsurance.com

We insure racers and cruisers all over the world with prompt, reliable service.

Your #2 is our #1

www.baygreen.net

Marine Sanitation Service
now serving Berkeley, Brisbane, Richmond,
Oyster Cove and Oyster Point in San Francisco Bay

service@baygreen.net

415-621-1393

Gori® propeller

3-Blade

2-Blade

Racing

AB Marine, Inc.
747 Aquidneck Avenue
Middletown, RI 02842
Phone: 401 847 7960
Fax: 401 849 0631
sales@ab-marine.com
www.ab-marine.com

LETTERS

gear and boat gear that was missing from her when she left the Barefoot fleet: a \$1,300 bronze sextant in a wooden box; a \$150 Baja fuel filter; a \$140 Bosche jigsaw; a \$150 speargun in a case; a \$350 professional pop rivet gun; a \$40 metal vice; the \$3,500 six-man liferaft; two \$500 North spinnaker snuffers; a \$100 stainless pressure cooker; a \$70 set of wood oars; two new \$110 water pumps; a \$177 Nico snatch block, a \$150 longboard bag, and lots of other items that I could itemize. In all, it was only about \$8,500 worth of stuff, but I'd spent months gathering just what I wanted for my boat. I can't help but wonder if Barefoot knew my gear would be stolen by their employees, or was it simply appropriated by the Barefoot maintenance department?

It wasn't until I'd taken my boat away that I realized my beloved Plath sextant was gone. I emailed Mary and asked her where it was. "Please believe me when I tell you that we have no more of your gear," she wrote. But when I called Jasmine, the receptionist, she said she had my sextant under her desk! She asked Mary where it was, as it had recently disappeared, and Jasmine told me that Mary had it at her house. Mary wouldn't respond to my emails to have it shipped to me at my expense in Trinidad, so I had to sail all the way back to St. Vincent to get it.

I was thinking that maybe the employees are so poorly paid that they're forced to steal from boats in the management program to survive. I remember the head carpenter at Barefoot telling me he was making \$50 U.S. a day in '05. Shawn Starr, my South African friend who sailed across the Atlantic with me, got a job at Barefoot when I put *Birdwing* into the fleet, still works there, and is an excellent skipper. He makes \$100/day for skippering. It seems a bit low to me.

In addition to all my lost stuff, my boat suffered from a long list of crap workmanship.

I now realize that there were so many red flags that I should have pulled my cat out of the fleet much earlier. One red flag was that, when I questioned them about anything, I would get the run around, no reply at all, or was told to come and get my boat if I wasn't happy. And, on several occasions, Seth told me to keep some information "confidential" — like they had some secrets to keep. Unfortunately, I couldn't get the time off to take my boat out of the program earlier.

I'm happy that the boat was enjoyed in those three years, and I'm happy with normal wear and tear, but the expenses seem excessive, and I'd love to know if others have had similar experiences with yacht management companies. Or was I just naïve?

Vincent Pastore
Birdwing, St. Francis 44
Trinidad

Readers — We've published this long complaint letter, and the following even-longer response letter, not to tarnish the reputations of the owners or the business, but to give folks considering putting a yacht into a yacht management program a realistic idea of the kinds of problems that can arise.

↑↓ BAREFOOT YACHT CHARTERS RESPONDS

Representing Barefoot Yacht Charters, I'd like to respond to Vincent Pastore's accusations:

His Yacht:

1) In late '02, he contacted us regarding placement of his yacht in our fleet. Contrary to his claim that he "chose Barefoot" he had, in fact, approached other companies, but they weren't interested because his boat was eight years old at the time. When he finally came to us, we accepted him — on

Poop.

Poop.

Poop.

It feels kinda dirty, that poop just hanging out there, doesn't it?

That's because it is dirty. Nasty. And stinky. It even sounds like what it is – **POOOOP**. And that's why it doesn't belong anywhere near our oceans or waterways. But can you believe that's exactly where lots of it is dumped each year by those masquerading as boaters and fishermen, but are actually the enemy of great Mother Nature herself? Not only is this material far from scenic, it can also spread biological contaminants linked to infectious hepatitis and can lead to diarrhea and dysentery. So join us, true boaters and anglers, lovers of the outdoors and all of its beauty – rise up against these offenders protect our beautiful oceans and waterways and spread the word: **DUMP AT THE PUMP**. To find a pump out station near you visit **DBW.CA.GOV**.

If it's **YOUR** boat, it's your **RESPONSIBILITY**.

DUMP
at
the **PUMP!**

Sailing Away?

Call Today
for
Fall Pricing

We build custom
sails to suit your
needs, your boat,
your plans.

Get your new
sails in time for
Baja Ha-Ha if
ordered by
Sept. 28

Keep cruising with
HOGIN SAILS

- New racing or cruising sails
- Roller furling conversions
- Canvas covers
- Repair and service

In the Alameda Marina at
1801-D Clement Ave., Alameda, CA 94501

510.523.4388

Mon-Fri 8:30am to 5pm
Saturday by appointment only

sales@hoginsails.com
service@hoginsails.com
www.hoginsails.com

LETTERS

the condition his yacht be in perfect condition. As a gesture of goodwill, we waived the first three months of management fees, worth \$1,500.

2) With the agreement signed, we started to book the yacht, the first charter to start on 12/27/02. *Birdwing* didn't arrive at our base until 12/10/02, at which time she was under the command of Shaun Tarr, one of the South Africans who helped deliver the boat to the Caribbean. Tarr told us, verbally and in writing, that Pastore had hired him, at a rate of about \$15/day, to "refurbish" the yacht in Trinidad prior to coming to our base. Tarr said that virtually no funds had been made available for parts and repairs, and, as such, much of the work hadn't been done.

3) We found the yacht to be in disgraceful condition when she arrived, completely unfit for charter. We informed Pastore of our disappointment with the yacht's condition, and told him that we had substantial forthcoming charter commitments, and would therefore need to spend significant sums of money in order to bring his boat up to charterable standards. On the basis of deposits that we held for future charters, we agreed to pay for the work and to debit Pastore's account. In just the first six weeks, we incurred \$6,814.38 in bringing his boat up to minimum standards to be acceptable to charter guests.

4) Despite our efforts, we had a succession of unhappy charter guests who complained about the tired and worn state of the yacht, and of incessant equipment and system failures caused by age and lack of proper maintenance prior to the boat joining our fleet. In our view, the yacht should have been immediately withdrawn from charter service and had approximately \$50,000 spent to bring her to acceptable standard. Unfortunately, we had significant bookings in place and no alternative vessels onto which to place these bookings, and so we had no option other than to continue to operate *Birdwing*, spending money on her between charters in order to gradually resolve her many problems.

5) Throughout her time in our fleet, *Birdwing* was a 'problem yacht' with a string of upset clients. The owner was not prepared to invest one cent in improving his vessel, meanwhile our reputation with our charter guests was being severely tarnished.

6) After more than three years of struggling to keep Pastore's yacht in reasonable condition, we finally realized that we needed to withdraw her from charter service, and we gave Pastore a notice of termination of the management agreement. The yacht left our base in July of last year. As a parting gesture, we waived his debit balance of \$417.17.

Monies

1) Pastore states that he received approximately \$15,000 in income when, in fact, we paid him a total of \$22,833.94 during the yacht's time with us.

2) On many occasions, Pastore's account went into debit of as much as \$7,630. We carried that negative balance in spite of the fact that the signed management agreement required that the owner pay any negative balance within 30 days of the invoice. Contrarily, we sent Pastore a check every month there was a credit.

3) When referring to income and costs, Pastore omitted that we paid, on his behalf, a total of \$14,905 in yacht insurance premiums, in spite of the fact that the signed management agreement states that the yacht's owner is responsible for that.

4) Prior to the boat joining our fleet, and on the assumption that it would be in good condition on arrival, we projected that *Birdwing* would net Pastore approximately \$19,000 per annum. Other multihulls in our fleet of similar size and

NELSON *Yachts*

SELL WITH US!

www.nelsonyachts.net
(510) 337-2870

Chad Freitas Ruth Scott
Steve Coghlan, Broker

**HUDSON
FORCE 50,
1974**

Spacious, multi-level,
inside steering,
large open decks.

**Just
\$189,000**

**DEFIANCE
41' SHOCK,
1984**

Ready to race.

\$68,000

**47' CHEOY LEE
OFFSHORE,
1974**

Just back from Baja
adventures and ready
to go again.

\$125,000

**34' SILVERTON,
1985**

Dual helms. Ready for
fishing or liveaboard.

\$56,000

**34' PETERSON,
1980**

New bottom,
Andrews designed
keel, tall rig.

\$39,000

**34' CHINOOK,
1967**

Gracious Lady

Traditional lines,
many spares,
inboard diesel.

\$24,000

SOLD:

47' Bayliner • 43' Nauticat • 40' Sea Ray
38' Freedom • 37' Legend • 37' Hunter
36' Hunter • J/32 • 30' Catalina
25' Larson • 21' Hunter

SAIL

50' Hudson Force, '81.....	189,000	27' Hunter, '77	7,500
47' Cheoy Lee, '74.....	125,000	27' Nor'Sea, '79	39,000
41' CT Formosa Yankee Clipper, '74..	47,000		
40' Fast, '80	19,900		
40' Olson sloop, '82	78,000		
39' Vagabond Landfall cutter, '75.....	89,900		
37' Islander sloop, '68.....	25,000		
34' Chinook, '67	24,000		
34' Peterson cruiser, '80	39,000		
34' Peterson OOD, '79.....	37,000		
32' Columbia 5.5 Sabre, '67	7,000		
30' Carter, '76	19,950		
29' Cal 2-29, '72.....	17,000		
28' Albin sloop, '82.....	14,900		
28' Wylie Hawkflam, '78	6,000		
27' Ericson sloop, '73.....	8,000		
27' Catalina, '79.....	7,500		

POWER

35' U.S. Military Amphibious, '63	90,000
34' Silverton Convertible, '85.....	56,000
31' Cruise-A-Home, '75	27,000
31' Rinker Fiesta, '00.....	69,000
30' Skip Jack, '98.....	90,000
18' Maxum, '01	13,500

NEW HUNTERS

21.5' Hunter 216, demo '04	13,499
17' Hunter 170, new '06.....	7,599
14.5' Hunter 146, new '06.....	4,999
14' Hunter 140, new '06.....	4,499
10' Hunter Xcite, new '05.....	2,599

CLASSIC CAR SHOW

Benefitting Alameda High School Football

Saturday, September 22, 10am-5pm

- ❖ Enter your car for display
- ❖ Refreshments, barbecue
- ❖ Awards

1535 Buena Vista Ave., Alameda, California
(510) 522-9080

For directions and rates go to:
www.fortman.com

LETTERS

configuration — but in well-maintained condition — have far exceeded these returns. That Pastore netted considerably less is simply due to the abysmal condition of his yacht when we got it. In fact, in March of '05, we sent him the following message: "We have had many good experiences with older charter yachts, but *Birdwing* was probably in the worst condition of any yacht that has ever joined our fleet. If it weren't for the fact that we already had charter commitments that couldn't be shifted to other yachts, we would not have accepted her. As I explained to you before, if she had arrived here in charter-ready condition, you easily would have netted \$20,000 per annum or more."

Equipment

1) We have a small owner's lock-up storage on site at our marina. When *Birdwing* arrived in our fleet, she had enough excess equipment to pretty well fill a ship's container. We did not have the space on site to store such a vast amount of additional equipment so, as a gesture of goodwill, I offered to store his excess equipment at my own home — without charge. A rented storage facility would have cost him around \$100 per month, or \$4,300 for the duration of the time the yacht was with us.

2) Our signed management agreement very clearly states that Barefoot Yacht Charters cannot accept responsibility for items stored ashore. I have better things to do than to spend my time keeping an eye on someone else's yacht equipment that is stored gratis in my own house. There is theft in the islands, and my own house has been broken into twice. There is no way, legally or morally, that I am prepared to accept responsibility for this type of thing. In fact, I should have thought that a 'thank you' from Pastore would have been more appropriate. I'd be surprised if the manager of any other charter company would be prepared to personally transport a yacht owner's excess equipment to his own home, and to store it without charge for more than three years.

Damages

1) *Birdwing's* spinnaker and screecher sails were never used by Barefoot Charter guests — we don't allow it. The fact is, the only one who ever used those sails was Pastore's skipper, Shaun Tarr. Indeed, I'm aware of one occasion when Tarr destroyed the screecher and had it repaired at his own expense in Trinidad. When the owner of a yacht has allowed his skipper to take the vessel and to use his personal equipment, we will not and cannot be held responsible for the damages.

The other items of alleged damage to which Pastore refers were addressed by us in the following e-mail sent to him 2.5 years ago:

"We do not intend to pay for the repairs to the pulpit and stanchions. We have already discussed this with you in detail. Neither Barefoot nor our skipper was responsible for the damage. As we have told you before, the yacht was in Union Island in tropical storm conditions, and you should consider yourself lucky that, thanks to the skill of the skipper, not more damage was done. (The extent of the damage was such that insurance would not have covered the cost, as it was less than the deductible. Once again, our management agreement clearly states that we will not be held responsible for Acts of God, and in our view, a tropical storm is just such an act).

"We do not intend to pay for the broken EPIRB antenna. Shaun has no way of knowing if charter guests broke the antenna or not — unless it happened whilst he was skippering the yacht, in which case he should have informed us accordingly, so that the clients could be billed. If he failed to do that, he should be paying for it. We do not intend to pay

BayRisk *Classic*

BayRisk Insurance Brokers, Inc.

800-647-2025

Visit our Website www.bayrisk.com

1920 Minturn Street • Alameda, CA 94501

HONDA MARINE

& caribe INFLATABLES

IT'S ALL ABOUT POWER.

Caribe Light RIB combined with Honda 4 Strokes give you the best value on the market. Hypalon/Neoprene construction.

Light 8'	105 lbs.	\$2,427 Sale
Light 9'	110 lbs.	2,514 Sale
Light 10'	116 lbs.	2,862 Sale
Light 11'	138 lbs.	3,036 Sale

Honda 4 Strokes

- 2-225 hp
- Quietness
- Lightest Weight
- 3-yr. Warranty
- Reliability & Quality

For optimum performance and safety, read the Owner's Manual before operating your Honda Marine product. Always wear a personal flotation device while boating.

**HONDA
MARINE**

IT'S ALL ABOUT POWER.

Voyager Marine

1296 State St.

P.O. Box 246, Alviso, CA 95002-0246

(408) 263-7633 • (800) 700-7633

Open Tuesday thru Saturday

- Collapsible tenders from 7 ft. to 18 ft.
- 100% Hypalon
- New inflatable floor models:

LSI 88	\$1,596 Sale
LSI 96	1,716 Sale
LSI 104	1,812 Sale

Powered by

5 HP Tohatsu **\$1,223 Sale**
6 HP Tohatsu **\$1,336 Sale**

Voyager Marine

1296 State St.

P.O. Box 246, Alviso, CA 95002-0246

(408) 263-7633 • (800) 700-7633

Open Tuesday thru Saturday

LETTERS

for the broken spriddle blocks. Once again, Shaun has no knowledge of this, and certainly did not inform us that guests had damaged the blocks. We do not send the yacht out with the bowsprit rigged. It is possible that Shaun has skippered the yacht with the bowsprit rigged. If that was the case, he is responsible for the damage. We have no way of knowing that the swim ladder was damaged by guests. Ditto with the sugar scoop.

"You state that 'other charter companies' confirm that the \$15k you have received is 'very low.' We wonder if those same charter companies would feel the same if they knew of the appalling condition of your yacht when she joined our fleet, and of the extensive work that has been required just to get her back to 50% of the condition that she should be in for charter. Our guess is that, like TMM, no other charter company would ever have agreed to operate your yacht in the state in which she came to us. You cannot have it both ways. We will not operate a yacht that is in poor condition that reflects negatively on our reputation. If your yacht had joined us — in accordance with your contract — in fit condition to be chartered, then you would easily have netted the returns that we projected. Our other multihulls do. The bulk of the income that *Birdwing* generated has been put back into the yacht in order to get her into reasonable condition. And she's still not there.

"You talk about us 'making a nice bundle of money' and you refer to 'a large labour mark-up' and 'expensive parts.' For starters, we do not make any 'large labour mark-up.' On the contrary, if you check your accounts and look at the total labour costs in relation to the amount of work that has been done, we would say that the labour charges have been extraordinarily low. You would have paid ten times that sum to have had the work carried out elsewhere. Regarding parts, you are well aware that parts are very expensive here and that, even when we purchase overseas at wholesale prices, there are freight costs, stamp duty, brokerage and clearance fees, etc. We certainly have no intention of providing you or anyone else with spare parts at cost price. We are in business, not to rip our owners off, but to cover our costs and make a profit. Our other owners understand that. You do not. What you seem to want is to have your yacht upgraded, put into acceptable charter condition and be properly maintained, but not have to pay for it. Sorry to say, but that is totally unrealistic."

Seth Narendra

Mary Barnard

Barefoot Yacht Charters & Marine Centre

PO Box 39, Blue Lagoon

St Vincent & The Grenadines

Readers — Who is telling the truth in the Birdwing controversy or is it somewhere in between? We don't know, but we think we can make a few helpful observations on the general subject, in part based on our having put a used 45-ft catamaran into a yacht management program in the British Virgins last December.

First, repeat business is a key to a successful yacht management company, so it's critical that a company's boats be in good cosmetic and mechanical condition. So when we wanted to put a R&C/Moorings 45 cat into the BVI Yacht Charters program in Tortola, we worked carefully with the management to make sure that we found a yacht that wasn't too old and that would be acceptable to their customers. As such, we concentrated on cats that were just being phased out of The Moorings program at their base located only 100 yards away from BVI Yacht Charters. This meant that all the cats had been

Make Your First Ocean Passage a Great One!

L EARN WHAT IT TAKES...

to make a major cruise under sail during our 23rd offshore sail training voyage. Our 2008 schedule offers you a choice of shorter excursions in prime cruising areas, exotic land-falls and classic ocean passages.

Our emphasis is on helping you build skills in an environment of fun and great sailing. Many who sail with us are planning voyages of their own—there is no better way to prepare. Underway, we provide in-depth experience in vessel management, safety, provisioning, electrical and plumbing systems, celestial navigating, anchoring, sail handling, weather routing, and heavy weather.

Along with eight other crewmembers, you'll sail in all conditions, standing watches and steering as *Alaska Eagle* sails 180 to 240 miles a day. Delicious meals are prepared by the ship's cook. Everyone has a comfortable berth, and double cabins are available for couples and single women.

Alaska Eagle is owned by one of the nation's premier non-profit sailing schools. Designed by Sparkman & Stephens and strongly built of aluminum by the Royal Huisman Shipyard, *Alaska Eagle* (ex Whitbread winner *Flyer*) has logged more than 350,000 offshore miles. She has a comfortable four stateroom interior and all the latest electronics and cruising gear. She is Coast Guard certified for All Oceans.

2007/2008 SKIPPERS – Sail and Learn with the Best

Since Rich and Sheri first sailed aboard *Alaska Eagle* from England to California in 1982, they have been aboard as skipper and mate for the majority of her voyages. Combined, they have sailed more than 550,000 miles, including three Atlantic crossings, more than 30 crossings between Hawaii and the West Coast, 13 equator crossings, and many miles through the South Pacific between Tahiti and Australia. In between, Rich and Sheri have built three boats, virtually by themselves. In their first boat, a Farr 44, they circumnavigated South America. Their next boat was a 54 foot aluminum sloop in which they voyaged to Antarctica. Their third boat, the Farr 44 *Tabu* has just been launched and is ready for adventure.

Licenses held: USCG Master Upon Oceans • STCW International Yacht Master (RYA/DOT) • US Sailing Instructor: Keelboat, Cruising, Coastal Navigation

ALASKA EAGLE VOYAGE SCHEDULE

Auckland – Bay of Islands – Auckland

Feb 2 – 11 or Feb 14 – 23, 2008

Starting and ending in Auckland, these coastal trips will explore the Coromandel Peninsula and the beautiful Bay of Islands.

Auckland – Raivavae – Tahiti

May 15 – Jun 5, 2008

Predominately an upwind passage, heavy weather and an exotic landfall combine to make this a challenging voyage.

Tahiti – Raiatea

Jun 9 – Jun 18, 2008

Starting from the rollicking Papeete waterfront, you'll sail to the exotic islands of Moorea, Huahine and Bora Bora before finishing in lovely Raiatea.

To learn more: occsailing.com

To request a color catalog or

specific info: 949-645-9412

Or write: Alaska Eagle Voyages, 1801 W. Coast Hwy, Newport Beach, CA 92663

Raiatea – Fanning – Hawaii

Jun 22 – Jul 12, 2008

Leaving the legendary island of Raiatea, this passage includes a stop at Fanning Island and an equator crossing officiated by King Neptune.

Hawaii – San Francisco

Jul 15 – Aug 1, 2008

Conditions range from upwind sailing and squalls to exquisite reaching conditions. Sailing under the Golden Gate Bridge brings a picture perfect ending to this trip.

San Francisco – Newport Beach

Aug 4 – Aug 8, 2008

For those wanting a taste of the voyaging life, this short coastal passage will include stops in San Miguel, Morro Bay or Catalina (conditions permitting).

The School of
SAILING & SEAMANSHIP
Orange Coast College

fabrics

Fabric lines from Sunbrella, Phifertex, Naugahyde, Stamoid and Ultrasuede.

tools

Tools to make projects easier- snap fastener installation tools, hotknives and scissors.

kits

Kits designed for sail construction, sail repair, tote bags, winch covers, and more.

supplies

Supplies from New England Ropes, RiRi marine zippers, DOT fasteners, and 303 products.

machines

Sewing machines tuned for the canvasworker and sailmaker to provide optimum performance.

Sailrite Fabrics and Supplies for D.I.Y.

For a free supplies catalog call 1-800-348-2769 or visit us online at www.sailrite.com

LETTERS

used for charter only, and were less than six years old — two things that BVI Yacht Charters sensibly insisted upon.

Thanks to a Moorings sales rep in Florida who placed his personal interests above ours, we spent considerable money flying a surveyor to look at a Moorings 45 cat in their program in St. Martin. Despite the salesman's repeated assurances that he'd just seen the cat and that she was in superb condition, our surveyor couldn't have disagreed more. He said she was cosmetically in poor condition relative to sisterships and had many mechanical issues — including the fact that she had obviously been grounded, had rudders badly out of sync, had mismatched props, and so forth. We ultimately bought a Moorings 4500 out of the Tortola base. The former Evil Louise had the normal minor issues, but we and BVI Yacht Charters thought she was in more than acceptable condition. Indeed, most of the cabins looked as though they'd almost never been used. Even more importantly, she was given the seal of approval by Tim Schaff, a friend from his days as Dockmaster at Marina Cabo San Lucas. He has since relocated in the Caribbean, where he and his partner not only charter their own Moorings 4500/4700, but have become among the world's experts in the design and the relative value of different ones.

The things that strike us as most odd about the Birdwing situation are: 1) That Birdwing was allowed into the Barefoot program sight unseen. After all, she was eight years old at the time, had seen considerable use as a private yacht, and had all kinds of non-charter gear aboard — three big red flags. And why Barefoot would keep a 'problem yacht' in their program for years is as perplexing as Pastore leaving his boat in a program he wasn't satisfied with.

One thing we know about boats — although we don't know for sure that this applies to Birdwing because we've never seen her — is that once a boat has gone even a little bit to seed, it costs a fortune to try to bring her back, and even then such efforts are rarely successful. While such boats can be bought inexpensively, they soon require large infusions of cash. As such, it's almost always wiser to buy a more expensive boat that's in much better condition, as the total cost can be amortized over many years and there won't be the seemingly never-ending demands for chunks of cash.

When you put a used boat into a charter program, there is a natural inclination to try to add stuff. For example, we bought a bunch of nice tools, which industry experts universally told us was a terrible idea, and which the management company took off the boat. They told us that tools would not only rapidly disappear but that, even worse, they would encourage charterers to attempt 'repairs', invariably with disastrous results. The industry-wide advice is to have nothing more or less on the boats than what's specified in the charter agreements. When it comes to personal stuff, it should not only be removed from the boat for good business practice, but based on our experience, removed from the entire Caribbean. We previously had our Ocean 71 in the Caribbean for a decade, and stuff disappeared from her like crazy. Storage lockers, smorage lockers — we wouldn't leave anything of significant monetary or sentimental value in the Caribbean.

We promised to report how things were going with our 'ti Profligate in the BVI Yacht Charters program, as several readers expressed an interest in doing something similar. It's been six months now, and we're currently showing a credit of about \$12,000, although we paid \$8,000 for insurance, so it's more accurately just \$4,000 in positive cash flow. That's not a great return on \$270,000 of capital, but there are two mitigating factors: 1) We got a very late start on the season because we didn't buy the boat until late December, missing the lucrative

Churubusco, IN
Ft. Lauderdale, FL
Annapolis, MD

Maritime

Engine Sales & Service

"Hello, I'm Jim Bewley, proud owner of the Santa Cruz 50 'Another Girl'. For many years our yacht has been well cared for by the KKMI team, from bottom painting to more complex tasks such as custom metal work, electronics and servicing my engine. Each time the end result meets or exceeds our expectations. From the front office to the store and of course, the craftsmen, the KKMI team is always helpful and friendly."

ON SALE!

Discount Prices on all Engines

Call us for Professional
Service, Repairs & Installations

Authorized Dealers and Trained Technicians for:

Keefe Kaplan Maritime, Inc.
530 West Cutting Blvd., • Pt. Richmond, CA 94804
(510) 235-KKMI (5564)
yard@kkmi.com • www.kkmi.com

Maritime

Rigging & Racing

"I'm Mike Wilhelm and I had an excellent experience at KKMI when it came time to refit my Nordic 40. I took on several projects myself which gave me the opportunity to work along side the crew at KKMI. Without exception, everyone was competent, friendly, helpful, and showed real interest in my project. Their attitude alone created a positive atmosphere and I am very pleased with the results."

Discount Prices

ALL RIGGING

Including Line, Wire,
Rod, Blocks & Hardware

LOW PRICE GUARANTEED
Visit KKMI.com for details

Authorized Dealers:

Keefe Kaplan Maritime, Inc.
530 West Cutting Blvd., • Pt. Richmond, CA 94804
(510) 235-KKMI (5564)
yard@kkmi.com • www.kkmi.com

OYSTER POINT MARINA/PARK

MARINA SERVICES

BERTHING: 600 berths from 26-60 ft.

GUEST DOCK & BERTHING: Available at 60¢/ft./night

RESTROOMS & HOT SHOWERS: Public restrooms and private restrooms with showers

LAUNCH RAMP: Two-lane concrete ramp with parking for 70 boat trailers and cars

PUMP-OUT FACILITY: Located on the fuel dock

PARK/OPEN SPACE: Approximately 33 acres of park and open space with trails, promenades and swimming beach

FISHING PIER: A 300' concrete fishing pier

24-HOUR SECURITY

DRY STORAGE

CABLE TV: Available

OFFICE HOURS: Weekdays 8:30 to 4:30

Saturdays and Sundays by Appointment
Closed holidays

BOAT & MOTOR MART

New Boat Sales (Parker, Osprey)

Yacht Broker

(650) 246-1460

OYSTER POINT BAIT, TACKLE & DELI

(650) 589-3474

MARINE CENTER

Dry Storage, Fuel (Both Regular & Diesel)

(650) 872-0795

DOMINIC'S RESTAURANT

Weekday Lunch • Banquet Facilities

Dinner Nightly

(650) 589-1641

INN AT OYSTER POINT

Bed & Breakfast with Restaurant

(650) 737-7633

ANCHOR DETAILING

Complete Yacht Detailing Services

(650) 579-2776

OYSTER POINT YACHT CLUB

(650) 873-5166

Located in

SOUTH SAN FRANCISCO

Take Hwy. 101 to South San Francisco/Oyster Point Blvd. exit.

Then one mile EAST on Oyster Point Blvd.

By Water: 8.2 Nautical Miles SOUTH of Bay Bridge.

FOR INFORMATION CALL
(650) 952-0808
www.smharbor.com

LETTERS

holiday charters. 2) We used the boat ourselves for six wonderful weeks at St. Barth, which meant she wasn't available for charter during that time, and that we got what, on the retail market, was about \$33,000 of high-season use. The folks at BVI

ELECTRONIC / RICHARD

Despite a late start, 'ti Profligate' had a good first six months. Based on current reservations, the next eight months look more lucrative.

Yacht Charters said that we did very well for the first six months, and that we can expect the next 12 months to be even better. We agree with their assessment, and are doing just about how we expected.

As always, when somebody is managing

something for you in another part of the world, there can be blips. The BVI folks notified us that their landlord failed to live up to his promise of completing the breakwater that would protect their entire fleet from waves in the case of a hurricane. So the management company wants to put half the cats on the hard for the next three months, which would allow the boats left in the water to have two berths each in the event of an approaching hurricane. Naturally, the out-of-water storage is going to cost a little more than had been anticipated — \$900 a month. In any event, they wanted to know if we'd be willing to have our boat hauled for three months. Some folks might have whined about this, pointing out that it would eliminate even the possibility of a summer charter. Not us. We immediately agreed to have our boat hauled for two reasons. First, even though we have insurance, if our cat gets damaged by a hurricane, we know that we're going to take a financial bath. If she's out of the water, the chances are less that she'll be damaged or as severely damaged. Second, karma. If we can do the management company a little favor now, who knows, maybe they'll do a favor for us in the future.

The bottom line is that, come October, when our cat will go back in the water, we'll have broken even in operational expenses, and gotten \$33,000 in boat use as our return for our \$270,000 investment. It's noteworthy that our cat investment is fully tax deductible because we got the money as a result of a refi of the house we've owned for 30 years. We're not suggesting that putting a new or used charter boat in a management program is an appropriate investment for anyone but, to date, we've been satisfied with our situation. In fact, we can't wait for the first week in January, at which time we'll be living on the hook again, floating in the very warm and blue waters of Gustavia Harbor. By the way, if you want to charter 'ti Profligate in the high season in the British Virgins, don't hesitate to call BVI Yacht Charters now — (888) 615-4006 — because we're told that she's booking fast.

In a typical month, we receive a tremendous volume of letters. So if yours hasn't appeared, don't give up hope.

We welcome all letters that are of interest to sailors. Please include your name, your boat's name, hailing port, and, if possible, a way to contact you for clarifications.

By far the best way to send letters is to email them to richard@latitude38.com. You can also mail them to 15 Locust, Mill Valley, CA, 94941, or fax them to (415) 383-5816.

MARINA RIVIERA NAYARIT

AT LA CRUZ

GRAND OPENING
December 2007

WE ARE TAKING RESERVATIONS NOW!

- UP TO 400 VESSEL CAPACITY (30-350 FT.)
- FUEL STATION • DRY DOCK • 150 TON TRAVEL LIFT
- FIRST-CLASS SERVICES AND MUCH MORE!

COMING SOON

- HOTEL SITE • CONDOMINIUMS
- YACHT CLUB • RESTAURANTS & BARS

Contact Christian Mancebo • m: 011 52 (322) 779 9191
La Cruz de Huanacaxtle, Bahía de Banderas, Nayarit, México
011 52 (322) 293 4064 • info@marinalacruz.net

marinarivieranayarit.com

Take the Helm with Confidence

Get ASA Basics & SF Bay confident BKS+BCC \$895

BareBoat - great before a vacation charter & for new boat owners \$695

Practice Sails Every Wed. PM Open Wed-Sun 10-5 or available by appt.

Afterguard Sailing Academy

A no yelling - woman owned ASA School
Learn to sail, practice sailing and have fun.

510.535.1954

Offering a full array of options. Call for what's new.
See our website at www.afterguard-sailing.com

Waterproof Leather Cushions

Just for Your Yacht!

CALL US TODAY!

NORTH BEACH MARINE CANVAS

415.543.1887; nbmc@earthlink.net

www.northbeachmarinecanvas.com

Pier 40, South Beach Harbor, San Francisco

LOOSE LIPS

Eight Bells.

We are saddened to report the passing of Chuck Levdar, who lost a battle with pancreatic cancer last month. He was 63.

Chuck and wife Vicky (whose alter egos "Butchie" and "Bitchie" were likely more familiar to *Latitude* readers) were consummate cruisers, enjoying every aspect of the lifestyle and all it offered. They sailed their wooden Lapworth 40 *Contenta* out the Golden Gate on Halloween eve, 1994, on what Chuck thought would be a two-year circumnavigation. They were well into the 12th year of it when, last June in New Caledonia, Chuck was diagnosed with pancreatic cancer. Chuck and Vicky flew back to the Bay Area, where they stayed with close friend Tom List and his family while Chuck entered treatment at UCSF.

List, who runs List Marine in Sausalito, first got to know the Levders through working on the ancient engine in *Contenta*.

"I kept up with their adventures through various requests for parts to be sent to strange and distant lands," recalled Tom. "In fact, it was for them that I kept one of the only known stashes of Gray Marine gas engine parts, thanks to Peter English, Bob Rogers and other donors." List sailed aboard *Contenta* the first summer they were in Fiji ("my first time in the South Pacific") and again several years later in New Zealand's Bay of Islands.

"The medical and support team at UCSF were excellent and helped us have a wonderful last year together," said wife Vicky. Chuck initially responded well to treatment, but last May, it stopped working. His doctor wanted to try a new treatment, but first he had to get all the old drugs out of his system. The Levders used the two-month window to complete Chuck's final passage on *Contenta*, from New Caledonia to Bundaburg, Australia.

Chuck died at the Lists' home, surrounded by friends and family, on August 12.

"Chuck had a sense of urgency and passion for the moment that I will always admire," says Tom. "He will be missed."

90-day rule — back to the future.

After more than a month of stalemate, the California State Senate finally approved a new budget on August 21. Among items of interest to boaters is a return to how the law worked in 2004 in terms of avoiding sales tax. Now, as then, if a yacht (or airplane or RV) is kept out of the state for 90 days after purchase, you don't have to pay state sales tax on it. Since 2004, people purchasing these high-ticket items had to keep them out of state for an entire year to be exempt from sales tax.

The '90 Day Yacht Club' remains a contentious subject at the state level, with many politicians — including Governor Schwarzenegger — supporting the longer out-of-state requirement. They point to a \$45-million boost in revenue since 2004 as evidence that those who could afford such high ticket items "were finally paying their fair share." Detractors, led by Senator Dick Ackerman (R, Irvine, and a boat owner himself), insist that most of that money came from the increased sales of jet skis and other smaller vessels. In an interview, Ackerman further said that the stiffer rules of the last few years were pushing yacht brokers and manufacturers out of state.

We will have more on the return of the 90-day rule in the October issue.

Corrections.

Last month we reported on the collision between the freighter *Eva Danielson* and the fishing boat *Buona Madre* off Point Reyes that resulted in the death of the smaller boat's sole occupant, Capitola fisherman Paul Wade. There were some errors in that report that we hereby correct:

- The time of the collision was 3:17 p.m. on July 13, not 5:17 as was reported.

HAULOUTS 20' to 80'

**HAULOUTS ON
SHORT NOTICE...CALL US!**

NORTHERN LIGHTS

**GENERATOR
SALES & SERVICE**

WUGGER

**MARINE ENGINES
SALES & SERVICE**

**YOUR NEW
FULL SERVICE
VOLVO
PENTA
DEALER IN THE
BAY AREA**

PETTIT
marine paint

FULL SERVICE BOATYARD:

- ✓ COMPLETE PROPELLER SHOP
- ✓ ELECTRICAL REPAIR & INSTALLATION
- ✓ FIBERGLASS BLISTER WORK
- ✓ LPU PAINTING
- ✓ COMPLETE MACHINE SHOP
- ✓ SHIPWRIGHTS - CAULKING & CARPENTRY
- ✓ GAS & DIESEL ENGINE SERVICE
- ✓ MAST & RIGGING REPAIR
- ✓ SANDBLASTING & EPOXY COATINGS
- ✓ FIBERGLASS & GELCOAT REPAIRS
- ✓ USCG CERT. WELDERS - STEEL/ALUMINUM
- ✓ INSURANCE WORK WELCOME

88-TON TRAVELIFT HANDLES UP TO 23' BEAM!

**Online reservations now available at
www.baymarineboatworks.com**

BAY DESIGN
& ENGINEERING

1-800-900-6646
(510) 237-0140 • Fax: (510) 237-2253
STEVE TAFT, MANAGER

310 WEST CUTTING BLVD. • POINT RICHMOND, CA 94804

BAY PROPELLER
COMPLETE
PROPELLER
SERVICE

**Sailing Supply
is your
BAJA HA-HA
Sailing
Headquarters!**

**Inflatable PFD
Automatic with
Hydrostatic Release**

FEATURES:

- USCG Approved Type II
- Hydrostatic releases in 4" of water
- Light and Comfortable Design

List: \$292.85
(Model MD3183)

800-532-3831

PH (619) 225-9411

2822 Canon Street
San Diego, CA 92106

FAX (619) 225-9414

Email: sailing_supply@msn.com

LOOSE LIPS

• Wade's body was found the following morning by another fishing boat. Early reports indicated that the capsized *Buona Madre* was also found then. That was incorrect. Only a few small parts of the boat were found, but not the boat itself.

• It was reported that the collision between the 28.5-ft boat *Buona Madre* and the 291-ft *Danielson* occurred in a shipping lane. Again, incorrect. Wade, as always, was in an area where salmon fishermen fish, and "well outside of any shipping lane," reports Wade's wife, Lori, who added, "Paul was extremely cautious on the water and respected not only the force of the ocean, but the fact that freighters were a lot bigger, and you had to make sure you were never in their path."

We apologize for these inaccuracies. We hope to bring you more on this story when the Coast Guard investigation is complete.

Trouble with the law.

Atlanta Falcons quarterback Michael Vick was not the only star athlete having legal problems last month. Also making headlines was former NBA star Latrell Sprewell. The *Milwaukee Journal-Sentinel* reported that Sprewell's 70-ft, \$1.5 million yacht was repossessed for his failure to keep up with monthly payments of \$10,322. *Milwaukee's Best*, built in Italy in 2001, was seized at its dock in Manitowoc Marina (on Lake Michigan about 80 miles north of Milwaukee, where Sprewell grew up). The bank now wants the four-time all-star player to sell the boat to pay off the \$1.3 million it says remains on the loan.

During his 13-year NBA career, Sprewell played for the Golden State Warriors, New York Knicks and Minnesota Timberwolves. An intense and talented player, he may be best remembered as the guy who was suspended for a year after choking a coach in the late '90s. He was also the guy who famously spurned a proposed three-year, \$21-million contract extension with the Timberwolves, then commented about trying for a championship title in his final year with the team (2005, when he made a reported \$14.6 million): "Why would I want to help them win a title? They're not doing anything for me. I have a lot of risk here. I got my family to feed. Anything could happen."

Speaking of anything, a week before the yacht was repossessed, it ran aground and had to be towed off by a tugboat.

The invasion of Avalon.

Island ecosystems are fragile, even islands as close and familiar as Catalina. Although it's only twenty-something miles off the coast of one of the biggest population centers in the world, the Island's native and endemic animals have been relatively isolated from many of the diseases and viruses common to animals on the mainland. So when that raccoon that paws through a trash can in San Pedro stows away on a boat that lands in Catalina — and shows up ashore in Avalon like one did in early July — it ups the ante for danger to Island animals. Among other diseases, raccoons can carry canine distemper, to which Island foxes are highly susceptible. An outbreak in 1999 caused the Island fox population to plummet from 1,300 to about 100. Through efforts by the Conservancy and Institute for Wildlife Studies, the fox population is now over 500 individuals, but another virulent strain of canine distemper on the Island could wipe out the species forever. Animals like raccoons and opossums (which are not found in the wild on Catalina) also compete for food with local species, and can carry rabies and roundworms, to which humans are susceptible. This is why it is illegal to transport certain species to the island.

What became of the stowaway raccoon? Turns out there were actually three of them. Two were captured, tested and returned to mainland shelters. The third animal, which was visibly diseased, was humanely euthanized.

**REPAIR
REPAIR
REPAIR**

**• CRUISERS' REPAIRS
• FAST TURNAROUND
• RACING REPAIRS**

**ROOSTER SAILS
A REPAIR LOFT**

**YOUR ROLLER
FURLER UV COVER
SPECIALIST**

ROOSTER SAILS

451 West Atlantic Ave., Alameda Pt. (Alameda Naval Air Stn.)
(510) 523-1977

www.roostersails.com • ruil@roostersails.com

Open M-Th 9-6 • Fri 9-5 • Sat by appt.

Owned and Operated by Rui Luis • Experienced Sail Repair and Fabrication

NOW OFFERING NEW CRUISING SAILS!

SAIL REPAIR SPECIALISTS • COMPETITIVE RATES • RECUTS • CONVERSIONS

For more than 20 years, yacht owners have been able to trust **PACIFIC COAST CANVAS** for the best in design, service and quality.

• Offshore Dodger™

Welded aft handrail
Bolt-on side handrails
Lexan windshields

• Baja Awning™

Lightweight and waterproof
Durable and easy to launch
Multiple side screen configurations

Tom & Kathleen Wolinsky set for summer fun with a new Dodger & Cruisers Awning on their Beneteau 373!

• Coastal Dodger™

Affordable designs
Same high quality materials
Same superior workmanship

• Cruiser's Awning™

Easy setup off your dodger
Flies with no bulky frame
Comes with shade screens

Open Monday-Friday 8:00-4:00
Saturday by appointment
(510) 521-1829

**2021 Alaska Packer Place
Alameda, CA 94501
Grand Marina**

Mexico Boating Guide

Capt. Pat Rains
nautical guidebook
2nd Edition

“The Cruisers’ Bible”

- More detail in *entire* Sea of Cortez!
- 200 Charts are GPS- & Satellite-accurate
- 350 color Photos & Satellite Images
- Port-clearance, blank “Crew List” forms
- All Pacific Mexico. New “Resource Guide”
 - By American USCG-licensed Captains
 - Concise, professional, no fluff!

— order online or phone —

toll free (888) 302-2628

www.MexicoBoating.com

SEA FROST®

COOL IT YOURSELF!

Refrigeration has never been easier. Sea Frost's compact and powerful, 12-volt BD refrigeration conversion kit comes pre-charged and ready for owner installation.

Sea Frost...Quality at an affordable price!

Local Dealers:

Anderson Refrigeration Co. • Alameda, CA
(510) 521-3111

Poole Refrigeration Service • Alameda, CA
(510) 523-3495

www.seafrost.com

SIGHTINGS

the cup runneth over . . . almost

Organizers of the 2008 Pacific Cup can barely contain their excitement. Certainly their namesake cup can't hold it all in. More than 10 months before the first starting gun fires, the 15th biennial "fun race to Hawaii" has nearly sold out.

As of August 22, 57 boats had formally signed up for the 2,070-mile race from San Francisco to Kaneohe, Hawaii. Twelve more were in the process of entering, and countless others had pledged to be on the starting line next July. But as they say — no dough, no go.

Complete and partial entries so far include: 15 doublehanded entries; two practically brand new boats, and one under construction; two multihulls; and numerous boats coming back for their second or even third straight Hawaii race. Among the sailors, one will be doing

continued on outside column of next sightings page

welcome

If we said that we met Lindsay Cohen, *Latitude's* new Racing Editor, at a bar in Honolulu, it might not make the best first impression. But it's true, and we've always enjoyed messing with peoples' impressions and expectations.

Lindsay had flown to Honolulu to meet her boyfriend, Kevin Moon, who crews on and takes care of the Andrews 56 *Cipango*, which took second overall in this year's race to Hawaii. Like a lot of TransPac folks, Lindsay and her boyfriend were at the Chart House, a \$34 top sirloin's toss

ALL PHOTOS LATITUDE / JR

lindsay

from the nearest boat in the Ala Wai, for a celebratory dinner, when a seat opened up next to us at the bar. It was serendipity.

Lest anyone get the impression that Lindsay has a "sailors' girlfriend's" interest in sailing and racing, nothing could be further from the truth. She started sailing Lasers and Sunfish north of her hometown of Toronto at eight years old, and has been passionate about sailing ever since. In fact, the lure of the sea proved to be so strong that, when she was about to finish

continued in middle column of next sightings page

pacific cup — cont'd

his record eleventh race and 48 will be race virgins. There's one skipper whose crew includes his 68-year-old mother, one blind sailor, and two groups hope to use the race to raise awareness for their *causes célèbres*. Boats range in size from 24 to 56 feet, with the belle of the ball so far being Philippe Kahn's Open 50 *Pegasus 101*, entered as a doublehanded contender. All in all, it's not a bad showing for a race that saw participation decline by nearly 50 percent between 2000's all-time high of 80 entries and 2006's meager 43.

Credit for the phenomenal early interest in a race that doesn't start until July 14, 2008 goes largely to the Herculean effort of the Pacific Cup YC volunteers, who have brought some fresh breeze to the race's sails. New in '08 are an upgraded website packed with information,

continued on outside column of next sightings page

Reefer Madness — Spread, 'Gute Fahrt' passes wind; Clockwise from here, the ride is as smooth as 'Seasilk' under reduced sail; even with her wings clipped, 'Osprey' takes flight; 'Pain Killer' takes the ouch out of the brisk breeze by reefing early.

SIGHTINGS

pacific cup — cont'd

forums, photos and videos from past races; a trophy for the best-performing team of three boats from a single yacht club; a strategic alliance with the highly respected Storm Trysail Club (organizers of the Newport-Bermuda Race and Block Island Race Week, to name a few); and yet-to-be-named sponsors. (Astute readers will notice that the race has shed its West Marine title sponsorship. The marine hardware giant and long-time supporter of the race is still involved on a smaller scale, promising merchandise discounts to race entrants as well as promotional and prize support to the race organizers.)

While it takes a village to put on any race — especially one this big — the driving force behind the new vibe appears to be entry chair Jim Gregory. Since his first Pac Cup in 2004, the retired software sales exec has focused his professional skills and waking hours on promoting the race's virtues to anyone who will listen. After he finished the painfully slow Cabo race last March, he spent his recuperation time pounding the docks to preach the Pacific Cup's good news to

continued on outside column of next sightings page

lindsay

her PhD in Marine Sciences in New York, she jumped ship, so to speak, to join

Lindsay Cohen.

the 179-ft tall ship 'H M S' Rose. She totally got into the life, growing dreads and the whole works. In addition to sailing

ALL PHOTOS: ELECTRONIC / RICHARD

— cont'd

small boats and dinghies, Lindsay has raced on ID-35s, Melges 24s, a TP 52, Bird boats, a Farr One Ton, and many more. And having worked at Anderson's Boat Yard in Sausalito for the last several years, she knows many of the people in the racing world.

Lindsay and *Latitude's* goal is to make the *Racing Sheet* better than ever — and given our past editors, that's saying something. So if you've got any racing news — you're getting a new race boat, stuff like that — great photos or other good material, please contact her at lindsay@latitude38.com or (415) 383-8200, ext. 105.

— richard

Fast times at Bali Hai — Getting to Hawaii in the Pacific Cup is only half the fun. The great welcome and shore parties are the other half.

pacific cup — cont'd

fellow racers — mostly Southern Californians, a group long thought to have stronger ties to that other legendary race from the mainland to Hawaii, the TransPac. Earlier this summer, Gregory spent part of his annual racing pilgrimage on the East Coast singing the praises of the “fun race to Hawaii” to a bunch of New England sailors who may not have considered the race otherwise.

Ironically, most of the “out of area” boats signed up at this point hail from Oregon and Washington. In fact, so many boats from the Northwest have signed up that the Pacific Cup YC is considering organizing a feeder race next summer to get them to the starting line.

If you want to be part of the action in '08 and haven't yet signed up, fret not. Although there's a posted 70-entry limit due to space restrictions at Kaneohe YC, it's not unreasonable to expect that some already-registered boats will have a change of plans between now and next summer. As such, the Pac Cup folks are ready to roll out the waiting list. “We're going to find a way for every boat to sail that wants to,” promises Gregory. “Past Pac Cups have had in excess of 90 boats sign up, and no one has ever been turned away because there wasn't enough room.”

One date to keep an eye on is November 1, the deadline for entries to withdraw for a full refund. It's likely that a few more spots will open at that time, so make sure the day is circled in red on your calendar. (But don't hold your entry until then, advises Gregory. The more advance notice race organizers have, the better they can plan for you.)

In the meantime, be sure to sign up for the October 21 seminar at Berkeley YC. For \$35 (\$40 at the door), you get a bag lunch, the inside scoop from past racers on what it's like to prepare for and sail through one of the most remote locations on the planet, and the opportunity to schmooze over *pupus* at the party afterward. (A second joint race prep and Safety at Sea seminar, required for 30 percent of the crew and each skipper, will be in late February.) Sign up at www.pacificcup.org.

If you're a hopeful Pac Cup sailor without a ride, the October seminar is the place for you, too. There's nothing better than a face-to-face meeting with potential skippers to show that you're serious. You'd also be well served to sign up for the crew list at www.pacificcup.org.

In fact, the Pac Cup website is the best place to go for more info, regardless of your circumstances. Because one thing's for sure: while it's unlikely that organizers will refuse any qualified race entry, you have a much better chance of doing well *and* having fun if you start planning now.

— sutter

latitude's safe boating challenge

As you know from reading past issues of *Latitude 38*, Lynn Thornton was killed while aboard the O'Day 27 *Beats Workin' II* on Clear Lake last May when she was hit at very high speed by a boat driven by Lake County Deputy Sheriff Russell Perdock. Easily the most infuriating aspects of this case are that Perdock steadfastly insists that he was traveling at a “safe speed,” and that Lake County D.A. Jon Hopkins, who has sworn to uphold the laws to protect citizens, says he won't charge Perdock with felony manslaughter or any other crime because he can't prove he was operating his boat at an unsafe speed.

For those not familiar with the case, here are some pertinent facts of the situation that night: 1) There was no moon; 2) To help him ‘see’ any boats that might be on the water, Perdock headed in the direction of the many background lights — exactly the wrong thing to do as per the Coast Guard's written navigation guidelines; 3) By his own admission, Perdock was traveling at 40 to 45 mph. Retired police sergeant Peter Elmer witnessed Perdock's boat prior to the impact, and told friends, “That guy is gong to kill somebody.” Elmer also saw the lights

continued on outside column of next sightings page

PERFECT LOCATION & GREAT INVESTMENT

Own a Slip on San Francisco Bay

EMERY COVE
YACHT HARBOR

BUY A SLIP: Save money & earn equity! Save 1/3 of your rental cost. Enjoy big tax savings as a slip owner. Emery Cove Yacht Harbor is the only marina on the Bay with FEE SIMPLE dockminium ownership.

OR RENT A SLIP: 35-60' slips! Rates from \$8.00 to \$9.20.

CALL FOR A MARKETING PACKAGE • 510-428-0505
3300 Powell Street, Emeryville, CA 94608 • www.emerycove.com • Email: info@emerycove.com

COAST MARINE

& INDUSTRIAL SUPPLY INC.

398 Jefferson St. San Francisco - On the Wharf.

Call **Bruce Becker** or **Clark Atkinson**
(415) 673-1923 (415) 516-4860

800-433-8050
Fax (415) 673-1927

LIFE RAFT
Sales & Service

U.S.C.G. Approved Testing Facility

- ★ U.S.C.G. life raft facility for Solas commercial yacht and fisherman rafts
- ★ COMAR DEBARKATION LADDERS
- ★ COMAR PILOT LADDERS
- ★ COMAR WORK LADDERS
- ★ All U.S.C.G. approved

GUINNESS "World's longest tested ladder 320ft."
WORLD RECORD

Major Distributor for:

IN SAN DIEGO CALL OCEANS WEST 619 544-1900

COVER CRAFT

The Bay Area's Finest
Canvas Dodgers
Biminis, Covers, Enclosures

Better materials, better workmanship

Our Customers Say It Best:

"The quality is such that it can only be described as a work of art."

1230 Brickyard Cove Road, #106
Pt. Richmond, CA 94801
In Brickyard Cove Marina

(510) 234-4400

Quality
Yacht
Canvas

MARITIME INSTITUTE

Commitment

Offer the best and most practical instruction for mariners!

We assist our students at every step to see that, not only are they prepared to pass the USCG test, but, more importantly that they're more likely to retain and use what we've covered. A well prepared mariner will be a safer mariner.

Some schools are offering a barebones course to get a student through the exam; a number of students won't pass the test and there won't be anyone there to tutor them to understand and to retest and pass what was missed. Even though 98% of our students pass the exam on their first try, as a matter of principle, we provide the additional where it's needed and at no additional cost.

For over 30 years we have built a reputation for offering the very best mariner's instruction available, anywhere. Give us a try and find out why.

CALL TOLL FREE 888-262-8020

Visit our website for more information.

www.MaritimeInstitute.com

CAPTAIN'S LICENSE • RADAR • RADIO • NAVIGATION • SAFETY

Your boat deserves the Seashine touch

PREMIUM QUALITY BOAT CLEANING
AND MAINTENANCE

**Polishing • Detailing • Maintenance
Bilge Cleaning • Washdown
Carpet and Cushion Cleaning**

SERVING THE BAY AREA SINCE 1986

Contact us today for a free estimate

510 428-2522 • 415 457-6300 • www.seashine.net

Blue Water Yacht Insurance

Blue Water Yacht Insurance covers more active cruising boats than any other marina agency in the Western Hemisphere and is the leading innovator of insurance products for the offshore sailor.

Our Insurance Programs Provide

Crew of two Anywhere World Wide Navigation
Hawaii Europe
South Pacific Caribbean

Low Local Coastal Rates

Local Coastal USA • Hawaii

Blue Water World Wide Health Insurance

International and USA health insurance plans at affordable prices.

West Coast Office

2726 Shelter Island Dr.
PMB 3892726
San Diego, CA 92106

East Coast Office

1016 Clemons St., Ste 404
Jupiter, FL 33477

Call Toll Free: **(800) 655-9224**

Fax: (866) 795-3707

email: sales@bluewaterins.com

Visit our web site:

www.BlueWaterIns.com

BLUE WATER
INSURANCE
OFFICE - COASTAL - FLORIDA

challenge — cont'd

of the boats as they collided and estimates that Perdock was traveling at 55 mph. Mind you, Perdock maintains that he was boating safely even though he volunteered the information that he knew there were sometimes unlit boats on the lake at night.

There are none so blind as those who just won't see — and we'd have to include Perdock and Hopkins in that group. But we think we can help the two regain their vision by taking the 'Latitude 38 Safe Boating Challenge'. It's a simple test. We'll pay to charter a dozen small sailboats the next moonless evening on Clear Lake, and we'll put various members of the extended Perdock and Hopkins families into them. Then we'll put Perdock and Hopkins at the helm of powerboats with 385-hp engines, just like the one Perdock used to slam into the O'Day that night. After situating the 'victim boats' so that their stern lights will be just a few of the many among the background lights, we'll have Perdock and Hopkins head in their general direction at 50 mph, splitting the difference between what Perdock said his speed was and what Peter Elmer witnessed.

Since they will, in their minds, be 'boating safely', Perdock and Hopkins shouldn't have any problem with accepting this challenge. Based on the judgement they've displayed elsewhere in this case, we're not completely sure they wouldn't blindly charge at family members through the blackness at 66 feet per second so, not wanting any more blood shed on Clear Lake, and unbeknownst to them, we'll remove the family members from the boats before the challenge begins.

If this test doesn't bring Perdock and Hopkins 'vision', nothing will. In addition, we'd like to invite members of the Lake County community, including the local, state and federal political representatives, publishers of the newspapers, and other members of law enforcement to take the same 'safe boating challenge'. We think it would give them a much better understanding of the kind of people they have serving them in law enforcement and the district attorney's office.

Since we started writing about the Thornton death, we've had the opportunity to take our boats into background lights on many occasions — at Santa Barbara, at King Harbor in Redondo Beach, and about 20 times at Two Harbors, Catalina. At the entrance to Santa Barbara, a harbor we've entered many times before, the background lights diminished our vision so badly that we decided even five knots was too fast. We briefly headed back offshore and then took advantage of the opportunity to follow a local boat in. When we approached the King Harbor breakwater at night, something we've also done many times before, it was difficult to spot the entrance buoy because of the background lights until we were close to it, and even then it was easy to 'lose' it again.

Coming ashore at Catalina's Two Harbors from our boat at anchor on Harbor Reef was the most telling of all, because we were heading toward a shore with a scattering of background lights, some of them being the stern lights of boats — just as was the case with Perdock that tragic night. The thing that is so overwhelmingly obvious is how difficult it is to pick out stern lights from other lights, and how lights against a black background give you no depth perception whatsoever. In those conditions, we think 5 mph is the maximum safe speed. If we thought 45 mph was a safe speed in those conditions, we're sure we'd have killed some people.

As many of you know, Dan Noyes of Channel 7 I-Team News did a three-part series on the Thornton death and the way D.A. Hopkins has, in the opinion of many, been mishandling it. You can view the series at <http://iteamblog.abc7news.com>. In our estimation, there were two very powerful things Noyes came up with:

1) Nine witnesses said the sailboat's running lights, and not just the salon light, had been on. Two of the witnesses were retired cop Peter Elmer, and marina owner Doug Jones, who saw the accident as it happened. Would it surprise you to learn that, as early as 8 a.m. on

continued on outside column of next sightings page

short

NORFOLK, VA — Frederick "Fritz" Hartz was working on his Irwin 42's propane system on August 8 when gas that had leaked into the cabin ignited. The resulting explosion literally blew the Irwin to bits and badly burned Hartz, who died on August 24 from infections.

SAN DIEGO — The port of San Diego's board of commissioners has approved a project to bring more of the world's largest yachts to San Diego Bay. Up to eight berths suitable for yachts from 100 to 400 feet are now available at the port's newly designated megayacht basin along the waterfront Embarcadero. Vessels will be

The spread shows the damage to 'Beats Workin'II' caused by Deputy Perdock's speedboat.

sightings

aligned 'Med moor'-style alongside each other in parallel formation.

"We look forward to working with the port to help make San Diego the premiere West Coast yachting destination," said Sampson Brown, president and CEO of Knight & Carver, located in the Bay and specializing in the repair of large vessels.

GULF OF ADEN — *Noonsite.com* reports that no pirate activity has been reported in the area so far this year. Credit goes to Combined Naval Forces and the Yemen Coast Guard for stepping up patrols, and cruising boats who are

continued in middle column of next sightings page

challenge — cont'd

the morning after the accident, the men, who witnessed it separately, were told that their testimony wasn't needed?! After Noyes investigated, their testimony was put into the record — and promptly considered all but irrelevant by D.A. Hopkins. Perdock's claim that the sailboat's running lights weren't on, as opposed to the boat's salon light, is one of his major defenses.

2) D.A. Hopkins also justifies his handling of the case by saying that *Beats Workin' II* didn't have a proper lookout. That claim is refuted by a video clip taken by the Lake County Sheriff's Department. In Noyes second segment, a passenger on the boat is seen testifying that she saw Perdock's boat coming — i.e. was a lookout — and yelled, but by that time they'd already been hit. That's all you can do when a boat is coming at you at 66 feet per second on a black night.

Hopkins is basing almost his entire case on the fact that Dinius

continued on outside column of next sightings page

PHOTOS COURTESY KGO ABC 7 NEWS

SIGHTINGS

challenge — cont'd

Bismarck, who wasn't the owner of the sailboat but just happened to be at the helm at the time of impact, had a blood alcohol level of .12. We're not here to justify drinking while boating, but let's keep this in perspective. He was not smashed. Indeed, for many years .15 was well within the legal limit for driving in California.

If you're still as angry about this incident and the handling of it as we are, we suggest you contact the California Attorney General at Public Inquiry Unit, Office of the Attorney General, Box 944255, Sacramento, CA 94244-2550. You can also send an email, but they tend not to be as effective. In addition, you can write D.A. Hopkins at 255 North Forbes St, Lakeport, CA 95453, the Lake County Sheriff's Department at Lake County Sheriff's Department, 1220 Martin Street,

continued on outside column of next sightings page

shorts

generally sailing in convoys.

SAN FRANCISCO — Anti-war activists and a small contingent of City lawmakers drafted a resolution last month to ban the Blue Angels from performing at the City's Fleet Week celebration in October. (See the text of the resolution here: <http://www.blueangels.org/SF.htm>.) Among the many concerns cited by Supervisor Chris Daly — backed by the anti-war group Code Pink — was safety. As you might recall, the crash of one of the precision flying team's F-18 Hornets in South Carolina

— cont'd

last April killed the pilot, damaged homes and injured eight people on the ground. "Think about what would happen if there were a crash in San Francisco," said Daly in a *Chronicle* report.

The measure was tabled in a 2-1 vote by the Government Audit and Oversight Committee. "The measure is a little fly-by-night. Let's do this because we think it might not be safe," said Supervisor Michaela Alioto-Pier. Mayor Gavin Newsom also supports keeping the Blue Angels in the Fleet Week program.

Mother Nature's boat wash — Elizabeth Meyer and Mike McCaffrey's gaff yawl 'Seminole' gets a real pressure wash under the falls in BC's Toba Inlet.

ALL PHOTOS YVES TUSET

challenge — cont'd

Lakeport, CA 95453, Lake County representative Patty Berg at State Capitol, P.O. Box 942849, Sacramento, CA 94249-0001, the Sacramento Bee's Assistant Managing Editor Scott Lebar at slebar@sacbee.com, and the Lake County Record-Bee at letters@record-bee.com.

Some folks have asked us if we at *Latitude* are miffed that our extensive coverage of the Thornton death wasn't mentioned in Noyes' presentation. Not at all. Our only interest in this case is justice, to see that an innocent man is not wrongly charged, and to see that the one responsible has to face a jury, at the least. It's also much more powerful that Noyes conducted a completely independent investigation. He also had the courtesy to call us prior to the first showing, and tell us he'd been tipped off to the story by a *Latitude* reader who had previously worked at Channel 7. We're not in competition with Noyes, but rather working for the same goal of justice, so if his work and larger audience prove key for justice being done, we'd be delighted.

Perhaps the most interesting email we've received in the last month was this: "I am the almost xwife [sic] of Russell Perdock, being an x [sic] does not have anything to do w/this accident. I wish I could say the right things to make her death easier for the family, but when you have a tragedy in that capacity, words from the opposite side don't comfort. She was a beautiful person and this accident was so wrong, something is not right with this."

We couldn't agree with her conclusion more.

— richard

having a blast

You may recall Elizabeth Meyer as the woman who rescued and restored the magnificent British J-Class yacht *Endeavour*. She continues to champion these splendid 130-ft sloops through Newport, RI-based J Class Management, which she founded.

But Elizabeth is also an avid sailor and cruiser. She is presently on sabbatical from work, cruising the Pacific Northwest with husband Michael McCaffrey aboard their beautifully restored 1916 40-ft Lawley and Sons gaff yawl *Seminole*.

Which brings us to the boat wash.

This waterfall is located at Toba Inlet in British Columbia. "As soon as I saw it, I was inspired to drive under it," she said. So she and her three-person crew (Mike was not aboard at the time) closed the boat up carefully, dogging down the portholes and skylights tight. Then the ones staying topside donned foulies.

The main concern was possibly being pushed into the cliff behind the falls by a back eddy, so she approached carefully, holding the boat less than 10 feet from the rock face. She describes what happened next:

"As you approach the fall, a powerful, cold wind blasts you in the face. The stupendous noise rivals a Van Halen concert (okay, I'm dating myself). The moment the bowsprit disappeared into the spray, I could feel the fall pushing *Seminole* sideways. I revved the engine and held the helm hard over into the fall. I had to use full RPMs with the helm hard over to keep her under the fall. Water just thundered down on the boat and on us. We could not see, hear or think when we were under the crashing force of the fall until, suddenly, we were spat out the other side into the sunny fjord, yelling our heads off with joy. 'Let's do it again,' everyone shouted, and so we did. Many times."

Elizabeth and Mike.

continued on outside column of next sightings page

SIGHTINGS

blast — cont'd

(We have no idea if the 'boat wash' is a common experience for locals or visitors, and neither did she. Anyone else ever do this? Personally, we can hardly wait to try it on our next trip north.)

For what it's worth, Elizabeth and Mike "never let *Seminole* get to looking too disreputable — but yes, being pressure washed by a giant waterfall definitely removes whatever dust specks might be on deck, to say nothing of any gear that isn't fully lashed down." And no, the boat didn't leak a drop below, even after several passes.

Elizabeth and Mike purchased *Seminole* sight unseen, at a foreclosure sale in Oceanside for \$1 in 2001. After trucking her back to Brooklin Boatyard in Maine for a complete restoration, she was relaunched in 2005. They have since put 9,000 miles under her keel on the East Coast, Caribbean, Baja and Pacific Northwest. They are presently in Wrangell, Alaska.

— jr

rolex big boat series preview

If it's mid-September on San Francisco Bay, it can only mean one thing: The big kids are back in town for the Rolex Big Boat Series. And, although 'big' refers more to the number of boats than their actual size for this, the 43rd, annual regatta, it's nevertheless shaping up to be quite a show on the Cityfront September 13-16. Boats from as far north as Canada, as far south as Los Angeles, and even from the East Coast, have come to join local racers for the most competitive handicap and one design racing around. Par for the RBBS course, only half of the expected 115 entries had officially signed up by our deadline. Nevertheless, we present the following brief race preview.

The first thing to know is that, even if you're not a hard-core, big-budget, never-give-up racer, this event is worth following — if for nothing else than to catch the spectacular wipeouts that nearly launch boats into the St. Francis YC's dining room at least once each year.

Allow us to pull out our violins momentarily and note the race's slight tumble from its ultra glorious past. This year Roger Sturgeon's new racing machine, the STP 65 *Rosebud*, will be the largest boat. She's still a beauty, but not quite of the same ilk as the 70 or 80-ft beasts that were here as recently as two years ago. And there will be just one foreign-flagged boat, the Canada-based TP 52 *Mayhem*.

But there will still be plenty of glamour. America's Cup sailor Gavin Brady and his posse of talented New Zealanders will be sailing with Larry Ellison on the chartered R/P 45 *Sjambok*. Also packed with Kiwis and one to watch is John Kilroy's TP52 *Samba Pa Ti*. The high-budget, pro-sailed *Samba* boasts division wins at several big-name events already this year, and looks to be the primary contender among IRC Division A boats.

If you're not a regular racer and you've still managed to read this far, you may be wondering, "What's this 'IRC' business?" Remember IOR, IMS, or the short-lived Americap? Well, IRC is the handicap rating rule *du jour*, a secret formula administered by the Royal Ocean Racing Club to enable different boats to race each other. The strongest local argument in support of IRC was last month's Big Boat tune-up regatta, the Aldo Alessio, where an all-out race boat and a well-sailed racer/cruiser tied on points for second place overall. While the rule has been met skeptically on the West Coast, it is slowly gaining traction, as evidenced by the healthy number of boats — upwards of 35 or 40 — entered to race under IRC at Big Boat.

Exact class breakdowns for the four IRC divisions won't be known until a few days before the event, but look for John Siegal's Wylie 42 *Scorpio* to be going for its fifth consecutive class win. Others to watch are the Fox 44 *Ocelot* and two brand-new boats: Antony Barran's hard-chined Antrim 40 racer/cruiser *XL*, and Dave Kirby's J/122 *TKO*,

continued on outside column of next sightings page

horror

One of the saddest things in the world of boating is seeing the destruction of a much-loved yacht and, sadly, there were several to watch in the last month or so. On July 17, a Cal 28 washed up on the beach at Channel Islands Harbor when its new owner couldn't restart his outboard.

ELECTRONIC / RICHARD

A 40-ft sailboat, spread, and the 65-ft sportfisher 'Grunt', above, both burst into flames before sinking — just two of several yacht casualties in the past few weeks.

stories

Though several locals offered to help effect a rescue of the uninsured and, at that point, undamaged boat, the owner appears to have simply walked away.

Local Cliff Unruh reports that Ventura County finally hired a local towing company to drag the boat off the beach via tractor after declaring it an abandoned wreck. "I was told by the towing company that the boat's entire starboard side was holed as a result of spending more than 10 days on the beach being bounced around by the moderate but continuous surf," Cliff said, "and now it'll become part

continued in middle column of next sightings page

big boat — cont'd

which will arrive from Rhode Island on the back of a truck practically hours before the first starting gun fires.

New to the fray this year is the Melges 32. Race organizers have revoked their 35-ft "theoretical" minimum size requirement and invited the fleet to have a one design start. "A lot of people are wondering why such a small boat is at the Big Boat Series. But the fact remains that the Melges 32s are probably faster boat-for-boat than a lot of other boats racing there, regardless of size," explains StFYC's Norman Davant. The seven or eight-strong class is too new to make a solid prediction, but Caleb Everett's *Stewball* has had nearly a year of practice, and Richard Leslie's *Southern Cross* has been practicing non-stop since the boat came out of the box this summer. Still, with a top-notch crew and lots of experience under his belt, a division win may very well go the way of Philippe Kahn's new *Pegasus 32*.

continued on outside column of next sightings page

Factory
Authorized
Dealer

Serving:

- Benicia
- Glen Cove
- Napa
- Vallejo
& beyond!

Don't Pass Us By...

The North Bay's complete
marine service facility:

- Complete chandlery
- 40-ton haulout service
- Engine and drive service
- Bottom paint
- Finish paint
- Fiberglass repair
- Marine electrical

"If it's broken,
we fix it."

Why Haul Your Boat Down to the Central Bay?

1 Harbor Way, Vallejo
(adjacent to the Vallejo Marina)

www.vallejoboatworks.com

(707) 554-2813

**TURN YOUR WINCHES INTO
POWER WINCHES**

The "WinchBuddy" allows any new crew members to easily manage the power of a sailboat winch. A powerful cordless, right-angle, variable speed unit, stainless socket driver fits all winches. Includes weather protected covering, canvas bag. 28 volt battery recharges in one hour and last 5-6 days.

The "WinchBuddy" will easily raise mainsail, furl genoas, hoist dinghies, outboards, crew aloft.

WinchBuddy, LLC
(617) 680-7747

www.winchbuddy.com
e-mail winchbuddy@safe-mail.net
South Dartmouth, MA 02748

**GET AMERICA'S FINEST
BOATING EDUCATION**

Location	Phone #	Location	Phone #
Antioch	(925) 377-2628	San Leandro	(650) 592-3604
Marin	(415) 883-6777	San Mateo	(650) 592-3604
Martinez	(925) 377-2628	Santa Clara	(408) 225-6097
Monterey Bay	(831) 624-3333	Santa Rosa	(707) 793-0538
Oakland	(510) 814-1092	Stockton	(209) 951-3862
Sacramento	(916) 782-1240	Vallejo	(707) 552-6287
San Francisco	(650) 871-4447	Walnut Creek	(925) 377-2628

www.usps.org/localusps/d25/squadrons

Life Line

by

WAGNER INSURANCE

Since 1978

Life Insurance Rates That Will Keep You Afloat

- Compare our rates with anyone.
- More than 50 companies to choose from.
- Many other Life and Health products.

TERM LIFE INSURANCE RATES:

\$250,000 COVERAGE, SUPER PREFERRED NON-TOBACCO, MONTHLY PREMIUMS							
FOCUS TERM PREMIUM RATES:	ISSUE AGE	10-YEAR POLICY		20-YEAR POLICY		30-YEAR POLICY	
		MALE	FEMALE	MALE	FEMALE	MALE	FEMALE
	30	9.84	9.19	13.78	12.47	22.09	18.38
	40	11.81	10.94	18.16	15.53	33.25	25.38
	50	25.16	21.66	47.25	33.03	71.97	51.41
60	67.17	43.97	117.69	79.84	N/A	N/A	
\$500,000 COVERAGE, SUPER PREFERRED NON-TOBACCO, MONTHLY PREMIUMS							
30	15.31	14.00	23.19	20.56	39.81	32.38	
40	19.25	17.50	31.94	26.69	62.13	46.68	
50	45.94	38.94	90.13	61.69	139.56	98.44	
60	129.94	83.56	231.00	155.31	N/A	N/A	
\$1,000,000 COVERAGE, SUPER PREFERRED NON-TOBACCO, MONTHLY PREMIUMS							
30	25.38	22.75	40.25	34.13	72.63	56.00	
40	32.38	29.75	56.88	49.00	117.25	84.00	
50	86.63	70.00	175.00	115.50	266.00	186.38	
60	246.75	158.38	456.75	305.38	N/A	N/A	

Rates are monthly. 15- and 25-year policies are also available.

Lic. #0F22446

It's Easy!

Protect Your Assets. Protect Your Family.

CALL US **TODAY** FOR A QUOTE: **(888) 788-8855**

WEST COAST LIFE
INSURANCE COMPANY
Sample Ad

SAILBOATS ONLY

www.hiddenharbormarina.com

DIESEL FUEL FILTERING

since 1989*

Superior equipment and years of experience guarantee results - Don't settle for less.

Purify Diesel Fuel & Flush Tanks.

Process scrubs; polishes; removes algae, dirt, rust and water from diesel fuel.

Includes internal tank washdown.

Save your injectors, costly engine repair and down time.

We are in compliance with State and Federal Specifications & pollution control.

- "All Pleasure Yachts & Commercial Craft."
- Your berth or boat yard.
- Fully Insured

(510) 521-6797

Fax: (510) 521-3309

*Owned and operated by Bob Sherman since 1989

SIGHTINGS

big boat — cont'd

After barely getting enough boats for a one design class last year, the Express 37s should have 10 boats on the line. Favored for the top spot is Bill Riess' *Elan*, on a roll after clinching the fleet's season championship in August. Riess and his tight-knit crew have 11 years of experience in the fleet, but this would be their first Big Boat win.

The largest single fleet will again be the J/105s, with 30-35 boats. Keep an eye on perennial favorites *Good Timin'* and *Donkey Jack* to be at the top of this aggressive class where experience reaps the reward. The J/120 and 1D-35 classes are unknowns, as only a few of each had signed up by our deadline. But if the recent 1D-35 nationals and Aldo Alessio are any indication, Andy Costello will repeat his 2006 Big Boat victory on *Double Trouble*. And among the J/120s, put your money on Steve Madeira's lovely green sailing machine *Mister Magoo* to

continued on outside column of next sightings page

horror

of a local landfill."

August started off with a bang when a 40-ft sailboat anchored about 500 yards off the Capitola wharf caught fire while the owner's liveaboard girlfriend, who was alone at the time, was cooking dinner. Tammy Hale, 42, tried to snuff out the flames but ultimately was forced to abandon ship with her dog and watch helplessly as her home burned to the waterline and then sank. What was left of the boat was salvaged by NOAA, as it was anchored in the Monterey Bay National Marine Sanctuary.

LATITUDE / JR

— cont'd

Just 24 hours later came the demise of the formally Oakland-based Tayana 42 *Cherokee Rose*. Purchased in July by a Seattleite, *Cherokee Rose* had a new engine hurriedly installed just two days before the crew of four men left the Bay on their way up the coast. Coast Guard reports indicate the owner issued a Mayday around 1:30 a.m. on August 5, telling the Coasties the boat was taking on water and they were abandoning ship. The liferaft's EPIRB led the Coast Guard directly to the men, who were all rescued

continued in middle column of next sightings page

When is sailboat racing like quantum mechanics? At mark roundings, when two or more objects try to occupy the same space at the same time. This photo was taken at the weather mark in August 18's Summer Keel Regatta, but this summer, it could have been practically any race on any weekend from May through September.

big boat — cont'd

win a fourth straight trophy. Still unknown with regard to one design status is the Sydney 38. If they can't bring a minimum of six boats to the starting area, they'll be rolled into one of the IRC divisions.

And there you have it, a mini guide to the big show. See *'Lectronic Latitude* for updates and photos once racing begins. If you want an excuse to get some fresh air, the best place to watch in person is the jetty past the St. Francis and Golden Gate YCs. It's a good position to catch the action when the flood tide rips through the Bay and boats on the Cityfront course are short tacking up the shore to find favorable current on the way to the weather mark. The last finish of each day is right off StFYC's race deck, so those in the know will be near the seawall just west of the club to watch the boats finish — hopefully without landing a seat at the corner table in the dining room.

— sutter

the ha-ha goes nuclear!

Seriously. In the never-ending pursuit of coming up with fun stuff for Ha-Ha participants to do during the R&R breaks in Turtle Bay and Bahia Santa Maria, Assistant Poobah Andy Turpin has acquired a 'Nuclear Globe', which is a six-foot inflatable sphere that you climb into and use to either walk on water, like that guy did a couple of thousand years ago, or 'rock and roll' on water, like today's less inhibited youth are more apt to do.

The nuke globe is such a clever product that the Ha-Ha is buying a second one so, as the manufacturer suggests, "You and your enemies can engage in a 'Nuclear Face-Off' as you try to bump and bounce each other into submission." In fact, when the Ha-Ha is over, we're going to present the slightly used Nuclear Globes to President Bush and Iran's Ahmadinejad, so they can settle their Middle East *contretemps* without the substantial loss of lives and money there would be if they decided to use conventional nukes.

Are Nuclear Globes — which sell for under \$300 and are made of quick-to-deteriorate-in-the-sun materials — suitable replacements for dinghies with outboards — or even liferafts? We'll be investigating. A few years ago, a Ha-Ha participant came ashore in a primitive version — which didn't have as much of an air cushion, as large air intakes, traction cups, interior hand-holds or bright colors — with no apparent trouble. During the Ha-Ha, we — or hopefully volunteers — will be testing the latest version to see how well it works in surf, when the wind is blowing offshore, when it gets hit by a panga, and to figure out how to mount the required navigation lights.

Don't know what the Ha-Ha is? It's the 750-mile cruisers' rally from Cabo San Lucas, with stops for rest and recreation at the fishing village of Turtle Bay and spectacularly beautiful Bahia Santa Maria. Love to get smashed while sailing and ashore? Then the Ha-Ha's not for you, as the goals are for everyone to have a great time meeting new sailing friends and locals while having a terrific — but above all safe, passage to Cabo San Lucas.

Ha-Ha Honcho Lauren Spindler expects about 175 boats and 700 sailors — about the same as last year — to hit the starting line in San Diego for what will be the 14th annual running of the event. If you'd like to participate with your boat, she needs to be at least 27 feet in length and have been designed, built and maintained for offshore sailing. Each boat must have a minimum of two crew who have overnight offshore and navigation experience. And no, inflatable dolls, distant cousins of the Nuke Globe, do not count as crew. If you'd like to try to get a berth on a boat, or if you're looking for crew, check out the Mexico-Only Crew List article in this issue.

While the weather conditions for the Ha-Ha have historically been light to moderate with small following seas, all participants must

continued on outside column of next sightings page

SIGHTINGS

nuclear ha-ha — cont'd

understand that they will be exposing themselves to what potentially could be the full fury of the Pacific Ocean. Although there will be daily roll calls and professional weather forecasts, the Ha-Ha is for self-reliant sailors and crew, and is not an offshore hand-holding service. In other words, if you're not ready to sail to Cabo on your own, you're not qualified to do the Ha-Ha.

The \$299 Ha-Ha entry fee is a fraction of what similar events around the world charge, and includes many great deals and discounts from sponsors, plus lots of swag — hats, shirts, tote bags, burgees, navigator's cups, sunglasses, frisbees, beach balls, programs and we never know what else. There will be lots of fun activities, too, such as the West Marine-sponsored Ha-Ha Kick-Off and Costume Party — it's almost Halloween — the day before the start. In addition to West Marine passing out free goodies, there'll be free food for the skippers and mates, plus representatives from a number of marine businesses in the U.S. and Mexico.

To get the complete Ha-Ha entry packet, send \$20 to Baja Ha-Ha, 401-F Miller, PMB 140, Mill Valley, 94941. But please get your completed entry in by September 10.

What kinds of boats will be in this year's Ha-Ha? Check the complete list at www.baja-haha.com. What kind of folks will be participating in the event? See the first of three Ha-Ha skipper bio installments near the back of this month's *Latitude*.

Having done 12 Ha-Ha's ourselves already, we can't tell you how eager we are to do another, and what a pleasure it is to be able to serve as the Grand Poobah. The fun sailing, the great new friends, the warm air and water — we can't wait.

— richard

great moments in screwing up

Our excuses are: having traveled long and hard the day before, having worked very late all week, and having been told to try a new-to-us cocktail rather than our usual drink. Or maybe all of the above.

The catamaran on the next page putting around just outside Cat Harbor on Catalina is *Hiolani II*, a CSK 42 built between '68 and '88 — that's not a typo — in Southern California. She's been owned all along by the Hjorth family, which consists of Willie and her daughter Liz. The death of Willie's husband caused the long delay in the completion of the boat. The three people you see on the boat are, from left to right, Willie, Liz, and Kellie Sennessy. So what is Mike Priest, Kellie's husband, doing swimming around in the inset photo?

There's a bit of a story to it, one that demonstrates how easy it is for us to empathize with folks who have screw-ups with their boats. We'd woken up that morning on *Profligate* in Cat Harbor, and decided that it would be fun to singlehand around the east end of the island, pick Doña up off the ferry at Avalon, then continue back up to Isthmus Cove in time to find some leftover hot coals for a BBQ. The first order of business was getting the stern anchor up. We hopped into the dinghy, took up the slack in the rode and, when directly above the stern anchor, pulled for all we were worth. It didn't budge. A new plan of attack was needed. So we got a fender and tied it to the stern rode, which freed us to raise the bow anchor with the windlass. That was no problem.

All we needed to do then was retrieve the stern rode, use the mainsheet winch to pull it off the bottom, and we'd be on our merry way. As we were about to walk down the long transom steps to pick up the fender and the bitter end of the rode, some helpful folks in a dinghy came by, grabbed the bitter end of the line, handed it to us, and took off. We then went to the other side of the boat and muscled the 55-pound anchor and chain onto the back porch. Everything

continued on outside column of next sightings page

horror

safely. According to those same reports, the crew attached a strobe to the sinking boat in hopes to coordinate with Vessel Assist in recovering her but there's no indication that happened.

Then on August 11, tragedy struck twice. First, the 65-ft powerboat *Crescendo* somehow rammed into the southeast breakwater at Newport Harbor, eventually

Inspired by this '02 Ha-Ha'er, the rally committee picked up two Nuclear Globes to add to the beach fun at Turtle Bay and Bahia Santa Maria.

— cont'd

sinking in 135 feet of water. Hours later Greg and Debbie Grani's customized Hatteras 65 *Grunt* caught fire and sank at her mooring at Catalina's Cherry Cove.

What's most surprising — or miraculous, if you go in for that sort of thing — is that not a single injury was reported in any of these horror stories.

— *ladonna*

great moments — cont'd

would have been fine at this point — if the bitter end of the stern anchor line hadn't gone slack. But it had, allowing the end of the stern rode to go beneath the boat. It caught on something, but we couldn't tell if it was the rudder, which wouldn't have been a problem, or the port prop. The latter would be a big problem because, with both daggerboards up and just one engine, *Profligate* has no steerage until she gets some water passing by her rudders, and that takes about 200 feet. Alas, we'd drifted to within 75 feet of what appeared to be dangerously shallow water with a rocky bottom. And we were getting

continued on outside column of next sightings page

LATITUDE / ANDY

SIGHTINGS

great moments — cont'd

closer by the second.

It was time for a desperate measure — putting the port engine in gear, hoping that the rode was caught in the rudder and not the prop. “Clunk”. That settled it, the line was caught in the prop. Shit, shit, shit and double shit! We tried getting away from shore using just the starboard engine, but we just moved sideways. Had we been alone in the anchorage, we’d have had to let the bow anchor down with absolute minimum scope, hope it would quickly grab and swing the bows into the wind, then power out. But that seemed awful risky, so we did what we hate to do — we called for help.

“Say, Ron,” we shouted to a friend on a nearby Freedom 33, “would you mind pushing our bow offshore?” We used our best totally-cool-but-if-you-don’t-hurry-the-hell-up-we’re-on-the-rocks voice. As the seconds ticked by, we wished we’d emphasized the “hurry” more than the “cool” but Ron, soon accompanied by another guy in a dinghy, eventually managed to get our bow almost into the wind. Given a

continued on outside column of next sightings page

no iridium

With features like nearly global coverage, outstanding portability, reasonable investment options (including short-term rental and pre-paid service), decent voice quality and a far less daunting learning curve than HAM or SSB, Iridium satellite phones are becoming a very attractive option for long-distance communications. Add to this the system’s ability to provide reasonable data speeds (for things like email and GRIB weather files), and it’s little wonder that more and more cruisers are seeing an Iridium phone and a notebook computer as an answer to many of their needs. Unfortunately, most computers are being sold today with soft-

Talk about shrinkage — Mike Priest, showing us just how cold the water was, and the kind folks on ‘Hiolani II’ came to our aid.

COURTESY GREG FOSTER

on vista

ware that can not provide the very data services cruisers want most, and that's causing headaches for many casting off the docklines this season.

The problem is that most PC-based computers sold in the last few months are pre-loaded with the Windows Vista operating system. Simply put: The Iridium software, necessary for data use (email, blog updates, GRIB files), is not compatible with Vista. This means that if you buy a new computer and a new Iridium phone right now, chances are very good that they will not work together. According to Iridium's Liz DeCastro, the company is

continued in middle column of next sightings page

NEWSFLASH!

The 90-day rule
is back in effect.
See *Loose Lips*
for more!

great moments — cont'd

little room to maneuver, we were able to use the starboard engine to get out of Cat Harbor, away from the rocky shore and other boats. At that point it mattered not that we had a line in the prop, we were in blessed open water, away from dangers. We weren't in a rush, so we'd enjoy our sail, not really caring that we had the stern anchor line looped around the back of the port hull and wrapped in the prop.

We'd just gotten the main up when we spotted a cat in the distance. It was *Hiolani II*. Once they got close, we realized that Mike Priest, an old friend, was aboard. That gave us an idea. "Hey Mike," we shouted, "what would you think about going for a swim on a warm and sunny day like this?" It was no longer a matter of safety, just better sailing, so if he declined, it wouldn't be a big deal. But he said he was game and, a few minutes later, jumped in with a mask and snorkel.

Once he was in, Liz asked Mike how cold the water was. If you look at the photo of Priest in the inset, he's holding his thumb and index finger very close together. "It's this cold," he shouted in reply.

Then Liz called to us, "Did you know that your dinghy is loose?" "No," we replied confidently, "it's just on a really long painter."

Liz and the other gals believed us for about 15 minutes. Finally deciding that nobody uses a 150-yard painter, they retrieved our dinghy for us. Geez, what a day!

Meanwhile, Priest had gone under a number of times. "Not only did you have the rode caught in your prop, but a fender, too."

Damn! Thanks to all the commotion, we'd forgotten all about it. Just to make sure, we looked down to make sure we'd put on our pants that morning, too.

Anyway, after doing a round of buffalo milks worth of work, Priest got the line and the fender out of the prop. Once he was clear, we tried the engine, and it worked fine. So there was no damage, other than to our pride, a very minor dent in our pocketbook, and we even had a lovely singlehanded sail around to Avalon. The morals of the story? First, don't do stupid stuff. Second, it's very helpful to have friends.

— richard

roy disney speaks out

Two years ago, following the 2005 TransPacific Yacht Race, I wrote to *The Advertiser*, lamenting the sad and dilapidated state of the Ala Wai Boat Harbor. My letter was reprinted in a number of publications, in Hawai'i and the Mainland and, for a brief few months, there was hope something might be done.

Two years ago, the second-largest fleet in TransPac's illustrious history arrived to find the entirety of 'TransPac Row' condemned, rotting and useless, not just to them but to the state in general. Instead of the 100-year tradition of a true 'gathering place' for the visitors, the boats were scattered haphazardly around the boat harbor and largely left to fend for themselves — and to feel entirely unwanted and unwelcome.

"How could it get much worse?" we said to each other in 2005.

Well, in 2007, another near-record fleet found out how much worse it could get. Two more rows of slips were derelict and almost nonexistent; boats had to be tied stern-to with no access to either electricity or fresh water. The feeling of *aloha* was almost entirely missing.

As you know, Pacific High Productions has been shooting a feature film — slated for distribution next year by the Walt Disney Co. — based on the TransPac race, working in and around Ala Wai since January. The condition of the boat harbor has severely limited our shooting options and angles, lest we embarrass Hawai'i by inadvertently photographing the pathetic conditions there.

We would certainly find it difficult to recommend it to others in our industry as a filming location. In the past, Ala Wai has been a highly

continued on outside column of next sightings page

SIGHTINGS

disney — cont'd

desirable location for such shows as *Gilligan's Island* and, of course, *Hawaii Five-0*.

Ala Wai Boat Harbor is without a doubt the single most important and most prestigious location for a world-class marina in the entire northeast Pacific. A restored and vibrant harbor, right on the edge of Waikiki Beach, would be a highly visible source of pride and, more importantly, of income to the city and the state. It could be a tourist attraction of real importance.

But the simple fact is that NOTHING has been done, and Ala Wai continues to suffer from what seems to be almost malicious neglect.

If the trend continues, the harbor will be empty of useable moorings by the time the 2009 TransPac racers return. In the interim, local mariners of all kinds — sailors, fishermen, every lover of the sea — will continue to suffer.

continued on outside column of next sightings page

iridium

“currently working with our vendors to provide a Vista-compatible solution for our DI2 service. However, we don't have a set deadline for when that service will be available.” Luckily, the solutions for those who can't wait are simple, if not exactly easy.

The first and probably easiest solution is to buy an older computer, or buy a new computer with the Windows XP operating system. XP is a faster, smaller, and (in most people's opinion) more stable OS than is Vista. Depending on where you buy your computer, you may have the

Wide open spaces — Spread, the Ala Wai has a tremendous amount of empty space just going to waste. Left to right, 'docks to nowhere'; yes, there is a boat under all that junk, and it's for sale!; several docks, including the ones formerly known as 'TransPac Row', are crumbling.

— cont'd

option of choosing to have your new computer loaded with XP. You will miss some of the bells and whistles of Vista, but it is the only simple way to get Iridium (and a lot of other specialty software) to work.

The second option, for those who already have a Vista machine, is to get a copy of XP and replace Vista. Doing this can be as simple as popping in a DVD and letting it walk you through the installation. In other cases, additional steps may be required. Your computer manufacturer should be able to give you some idea of

continued in middle column of next sightings page

disney — cont'd

It is tragically ironic that the state which takes such great — and deserved — pride in its roots in the sea, which has produced a living symbol of that in Hokule'a, should neglect one of its most important gateways to the sea.

It is my strong belief that the government has demonstrated that it is simply unable to run the boat harbor properly. It is time for private enterprise to step in, take over and do what it has done for many similar marinas elsewhere, all over our country and abroad.

As I said two years ago, I write as one who knows the state more than a little. I first came here as a kid in 1939, and I have always returned out of love. I have come back as a tourist, as a businessman, as the owner of a local television station for many years, as a competitor in the TransPac, and most recently as a filmmaker and a homeowner.

It pains me — as it should pain every Hawai'i resident — that government has been so remiss in recognizing the importance of Ala Wai. Please, for all of us, visiting sailors, local sailors, but especially for all the proud citizens of Hawai'i, fix Ala Wai!!!

— roy disney

Readers — We've had very strong feelings about this same matter for a number of years and would like to have expressed them in this issue, but there weren't enough pages. Stand by for our comments next month.

trans-pacific baby project

Like the flight of the Hindenburg, the Trans-Pacific Baby Project was intended to be fun. We wanted a baby. It seemed like the right time in our lives. We'd be stuck out in the middle of the ocean for a month, twiddling our thumbs. Why not try to start a family while crossing the Pacific?

Why not inflate a passenger blimp with explosive hydrogen gas?

Like so many of history's Really Bad Ideas, the TPBP began life with the very best of intentions. It was in the details that it came up short. Seemingly irrelevant details, like: what if you can't take your seasickness medication while pregnant? What if you get morning sickness? And what if your 300-ton dirigible explodes in a ball of fire the size of Long Island?

Then there was the matter of timing. So much in life depends on timing. The Donner party, for example, might actually have made it to California if they'd left a little earlier in the season. They might have found gold, struck it rich, spent the rest of their days giving booze-soaked parties full of San Francisco whores, if they hadn't gotten stuck in that pesky snow. As it was, they spent a few weeks chewing on each other's body parts before succumbing to cold, starvation, and cannibalistic brain rot.

Similarly, the TPBP suffered from a lack of timing. The original idea was to get pregnant while crossing the nice clean ocean, but then Peter knocked me up in the boatyard, a week before we left. There are probably more toxic places to conceive a child than a third world boatyard — Chernobyl, for example — but there aren't many of them. Boatyards, especially those that aren't regulated by killjoy party-poopers like OSHA and the EPA, contain more carcinogens and teratogens than you can shake a stick at. People grind highly toxic, lead-based bottom paint off their hulls with disc sanders, creating an Arabian sandstorm of evil red dust. They spray aerosolized two-part polyurethane on their boats, a process so dangerous that it should only be done with a full body suit and positive-pressure respirator. The guys down in Ecuador do it in shorts and a T-shirt.

By the time we left the boatyard, then, I was already pregnant with a three-headed, furry green baby from hell. One week to the Galapagos,

continued on outside column of next sightings page

SIGHTINGS

tpbp — cont'd

one week spent frolicking with the boobies and the seals, and off to sea we went. Three thousand miles to the Marquesas. Four weeks of sailing. And I was five weeks pregnant.

In the early planning stages, as I considered the timing for the TPBP, I didn't give a thought to the uncomfortable aspects of pregnancy, such as nausea and vomiting. It didn't even occur to me that it might be reckless, even dangerous, to spend a month of my first trimester aboard a small yacht in the middle of the Pacific, without a working single sideband radio. Actually, all I really thought about were bikinis.

As a small-breasted woman, I've always longed for voluptuous curves. I imagined the pregnancy hormones flooding my body, my fabulous new knockers spilling out of my bathing suit. I imagined myself a golden fertility goddess, my swollen breasts and belly great with child. I would adorn myself with hyacinths, coconut oil and pearls. My hair would be thicker, my skin would glow with inner light, and I would be radiant. It's a really fun place in my imagination.

A week into our passage, I did in fact have sensational breasts. They were covered with purple and yellow bruises from leaning out over the starboard rail to vomit out into the ocean, but they were sensational. They were so swollen and sore they felt as though they'd been gnawed on by a team of angry pit bulls, but they looked terrific.

And yet, while great boobs are fun, they can't tell the whole story. The only way to properly narrate the ill-fated denouement of the TPBP is to share a few excerpts from our sea log.

Day 7: Can't digest anything more than plain rice, but have developed the nose of a bloodhound. Hate all food. Neglected fruits and vegetables now dissolving into pools of rot, like forgotten bodies of senior citizens. Found a potato today that had transformed into a swollen cyst. Was rippling with maggots. Threw it overboard. Retched. Went back to bed.

Day 9: Forty-two eggs now coated with mold. Thought of eggs makes me want to throw up. Hate all eggs.

Day 12: Stomach has become an exclusionary country club that only accepts white things. Foods I can eat: rice, oats, pasta, potato, crackers. Foods I can't eat: everything else. Stomach rejects all other foods in a fit of racist pique.

Day 14: Spent today longing for foods that would kill me if I ate them. Would give my baby to science in exchange for a slice of prime rib.

Day 17: All I see out there are rolling blue waves. Roll, roll, roll. That's all the ocean ever does. Roll. I hate the ocean.

Day 18: Tried to heat a can of soup today. Got thrown against door to head. Burst into tears. Went back to bed. I hate my bed.

Day 19: Am considering coat hanger.

Day 20: The smell of my own body is making me sick, but am too weak to wash. Rubbed baby wipes under my arms as compromise. Now I smell like a baby's ass. I hate babies.

Day 21: Here are the things I can do: lie in berth, feel sick, count flies, look at wall, read, watch movies, wipe sweat off face, eat white food, race to the cockpit and throw up. Here are the things I can't do: everything else.

Day 23: Are 439 miles from Fatu Hiva. Think I can swim for it.

Day 24: Violently sick all evening. Alternated vomiting with lying on sail bag and weeping. Went back to bed, where I longed for my mother, a teddy bear, and an angel with cold hands to stroke my head.

Day 26: Arrived Fatu Hiva. Too weak to get off boat. Lay in berth and tried to eat bland food. Watched Lord of The Rings.

Strangely enough, it was *The Lord of The Rings* that provided the overarching metaphor for the Trans-Pacific Baby Project. When Sam carries an exhausted Frodo up Mount Doom, I got a lump in my throat. I thought about the passage we'd just completed. How every time I stopped throwing up, Peter was right there behind me with a clean paper towel so I could wipe my mouth. I thought about how

continued on outside column of next sightings page

iridium

what will be involved.

The third option, running multiple operating systems, requires more advanced skills to set up. It gives the user the flexibility to choose from among two (or more) systems at start-up, and is the only sure way to allow both XP-only and Vista-only (and/or Linux-only) software on the same computer, but should be considered for "advanced users" only.

So, there are a few viable options for those who can't wait for technology to catch up to their needs, which is good

— cont'd

since it may be some time before Iridium provides a stable solution for running on Vista. If you're concerned, contact the companies involved, and let them know how you feel. Who knows? It may just help set a deadline or two.

— brad hampton
www.seageeks.com

In addition to being marine electronics and computer "geeks," Brad and his wife Kim have sailed their Rawson 30 up and down the coast for the last six years.

tpbp — cont'd

he sat and stroked my head when I was so sick of feeling sick that I wept with despair. I thought about how he singlehanded our boat for 3,000 miles, tending all sails, keeping all watches, making all meals and doing all the dishes. He even managed to crack a joke or two along the way.

Like most of history's Really Bad Ideas, the TPBP was fraught with problems. The timing was terrible. The devil was in the details. But it isn't the Hindenburg, and it hasn't really blown up in our faces. We managed to sail our boat to the South Pacific. I'm safely out of my first trimester. I'm feeling a lot less sick and, as I sit in the cockpit, watching the dolphins leap and spin around our boat, I think to myself what a good man, what a great friend, I've decided to have a baby with.

— antonia murphy

Something's in the water — Antonia Murphy, spread, demonstrates her daily activities while crossing the Pacific to the Marquesas. Sally and Sam Peterson of the Downeast 32 'Moana', above, also discovered they were 'in the family way' halfway through their passage to the West Coast from the Marshalls.

IN PRAISE OF

Bay Area sailors are a crafty lot. They are enormously knowledgeable, resourceful, persistent people who find great bargains on tired boats and whip them into shape on a tight budget.

They have my unqualified respect. Because, it pains me to admit, I am of a different lot. I am not crafty. I am not enormously knowledgeable, resourceful or persistent. To me, the prospect of whipping a boat into shape sounds like torture.

Even though I've sailed since childhood, I've never owned a boat big enough to have a wheel instead of a tiller. Engines worry me. Shopping is a bore. I'm impatient, and there lurks within a weakness that terrifies friends. Namely, I trust people.

So when the idea arose of buying a boat to cruise in the Med, there was reason to suspect I might pay a sucker tax premium.

True to form, I paid too much.

And I'm happy that I did.

Because I've come to believe that, in many cases, if you pay more, it will cost less. In the long run, a great bargain can cost too much. Too much spent

With all the money he's saved over the long run, the author contemplates upgrading his rental car.

hunting for that bargain, too much spent on 'minor' repairs, and too much time spent off the water.

Sophie — skipper, boat partner and significant other — at the helm.

Yes, there were nights when I was haunted by the thought that I'd paid too much, losing up to five minutes of sleep. If only I'd shopped a little more. Or was willing to take on some repairs. Or waited for the friend who knew a guy who knew a boat that might be great. But then I'd wake in the morning, dive into the clear water at a lovely bay of my choice, and forget about money.

Anybody can spend too much for a boat. It takes harder stock to accept it, and convince themselves that it's actually the economical thing to do.

Of course, this philosophy puts you outside of the boating world mainstream.

Most boaters are proud of the great deals they get on absolutely everything, enjoy discussing it in detail, and look at you with pity if you paid

retail. You're not, the look seems to say, part of the club.

Your shame of not getting an incredible bargain, however, will be compensated by the fact that you're sailing.

The following is a case history.

The stars aligned, fortune winked, and I was to leave San Francisco and move to Europe. I'd always wanted to sail the Med. Gee whiz, if Europe is in the cards anyway, why not get a boat? Should

be easy.

So I turned to my friend Simon, at that time in charge of the fleet at OCSC Sailing in Berkeley and a former charter company owner in Greece. I told him I was looking for a used boat in Europe, and laid out the criteria:

1) A boat two people could cruise comfortably.

2) A boat, not a project. It had to be solid and reliable.

3) A boat popular in Europe, so there'd be a reasonable chance of selling it quickly when the stint there ended.

"That last one will jack the price up," he said. In other words, if you want a boat other people want, you'll pay more up front.

I told him I might be willing to spend a few bucks more. Simon didn't hesitate. "Swan, X-Yacht, Grand Soleil."

These all sounded like muscle boats to me. How about something my partner might like? She likes her comforts.

Simon knows what he likes. "Swan, X-Yacht, Grand Soleil." But this time he

"You never miss the money you spend to do something right."

SPENDING TOO MUCH

Above, Bonafacio, Corsica, one of the prettiest stops in the Med. Right, a masthead view of 'Paloma'.

added, "Hallberg-Rassy."

"But don't show her the Hallberg-Rassy," he said.

"Why?" I asked.

"She'll love it."

While still in San Francisco, we sailed a Swan that a friend got for a "great price" (more on this later) and spent an evening on a Hallberg-Rassy. Sure enough, the Hallberg-Rassy was the winner. I will admit that the Swan was torn apart and the Hallberg-Rassy was nearly new, but it's hard to shake first impressions.

So the list of names immediately narrowed to one, even though it meant spending more than we'd planned. To get a bit closer to the budget, the list further shrank to a modest-sized Hallberg-Rassy 36.

This, of course, was a foolish way to

shop, as we would ignore other great boats that were available. On the other hand, it was a manageable list. Why be confused with pesky details?

This doesn't mean a Hallberg-Rassy is the best boat for everybody. It has its faults, and there are other outstanding boats. In every price range, there's probably a boat with an above-average reputation which other people want. It just so happens that in Europe, where

Hallberg-Rassys are in such demand by the English and Germans, there is a good chance of unloading one quickly at the first sign of skin cancer.

Why is this important?

We have friends, one with a beautiful but lesser-known boat, and another with a popular charter-type boat. Both have been trying to sell their boats at a fair price for well over a year, paying insurance, dock fees and maintenance while they've moved on with their lives. That's a lot of money to support an anchor around your neck.

You have to shop a long time to get a good deal on a boat."

Yeah, but, we didn't.

While still in San Francisco, we did the prudent thing and went to a recommended broker. We reviewed the criteria, and discussed the issues unique to buying a boat in Europe. She had sound advice, and volunteered to represent us. We signed up.

This is a step that might have saved us money — if she hadn't dumped us 10 days later.

The problem, it seems, was that we were overeager customers. We were moving soon, so we moved fast. Within a few days we'd located three boats on the *Yachting World* online search site

that looked good, and were giggly over the prospects. Having other clients to attend to — and a life — she couldn't keep up with us. She was also probably questioning our sanity. Not wanting to just take our money, she preserved her reputation by sending us a nice email suggesting we'd be better off going it alone.

Clearly, we were mere chicks waiting to be plucked.

IN PRAISE OF

Having a broker is a smart option. Ours, in our brief moment together, gave us valuable advice. But in our case a broker would have prudently suggested we look at more boats, which would have

Above, Tossa del Mar, on Spain's Costa Brava. You don't get this kind of beach house off San Diego. Right, at anchor.

racked up the considerable costs of flying around Europe, renting cars, and staying in hotels. A wise broker determined to get us a good deal might have counseled us to act rationally, move more deliberately, and possibly miss a season of sailing.

Instead, we bought the first boat we saw. Gulp.

A tiny ad in the classifieds of *Yachting World* magazine read something like, "Perfect Boat, Everything Great. Good Price. 10 Years Old. By Owner." Following that frightening inclination to trust people, we pursued it.

Two weeks later, after exchanging emails and seeing photos, we made an offer contingent on the survey. Imprudent, yes. But we'd done the homework, seen her sistership in San Francisco, and knew what we were getting. This is another item in the 'plus' column for focusing on popular, reputable boats. You can scout them out ahead of time by looking at their twins, reducing the travel time. And expense.

We flew to Sardinia for the survey, which was glowing. The boat was meticulously maintained, and there were other people standing behind us to make an offer. We did negotiate, but without the steely-eye bargaining skills of a broker, we paid more than we should have. By

ALL PHOTOS DAVE WOODSIDE

my later estimate, about 5% to 8% too much. But that was largely offset by the money we didn't spend ping-ponging across Europe.

We were happy and they were happy. So happy, they bent over backwards in helping us get to know the boat.

It's a fine boat. That's not to say we didn't have problems, but so far we've had way fewer problems than many new owners.

At the risk of losing credibility on this point, we haven't tried to sell the boat yet, so can't guarantee it will sell quickly. On the other hand, a number of people have asked us to call when we're ready to

sell, so there's reason for optimism.

For the same money, we could have had a larger boat. A nice, almost new Jeanneau 44, for example, with acreage inside. It's a lovely boat, a popular boat, a fine boat. The trouble is, there are thousands of lovely Jeanneaus for sale in the Med. It's a buyer's market, which drives the price down when it's time to sell, and because of that, they seem to lose great chunks of value with each passing season.

Another thing about the boat that saved us money: parts are available.

When our boat was wintered in Barcelona, the neighbors were constantly banging on exhaust elbows that didn't quite fit, sketching out ways to modify a pulpit, or eyeing a just-delivered custom

made unit that was a centimeter too short. Why sweat it? Stock parts fit. By buying them, in the long run, we saved either time or money, and often both.

This tinkering and worrying on docks, of course, is epidemic. No boat is without problems. No matter how nice the components, things go wrong. However, a carefully constructed boat, often overbuilt, seems to have fewer problems. This is a debatable point, but in most cases the people who own them will agree.

Often overlooked on that first test sail, friends tell us, but a great source of relief later on, is that a well thought-out boat usually has better access to engines and wiring, fewer squeaks underway, and more powerful systems. They all pay off.

Here's another case history, similar to many happening around the Bay at this very moment. Some acquaintances, after much shopping, bought a yacht of legendary pedigree for a 'great price'.

*True to form,
I paid too much. And
I'm happy I did.*

All it needed were some minor fixes and cosmetic improvements. In three months they'd be laughing and drinking champagne in McCovey Cove.

Three years later, the improvements are almost finished. The original cost of the boat has more than doubled. On top of that are the lost weekends and nights at the boatyard, and those thrilling moments of equipment failure. Granted, they now know the boat inside out, and there's the considerable pride of accomplishment. But I don't know if they've had that champagne in the Cove yet.

On the other hand, 21 days after we arrived at our boat, we sailed *Paloma* into Bonifacio, Corsica, one of the great ports in the Med. We had a beer when we arrived. Maybe two.

Here's one of the spendy mistakes we made. We didn't consider where the boat was berthed. It was a small town on the north coast of Sardinia. A very small town. With a dirt cheap marina. Sound exotic? Yes, but there were few boat parts or places to get them. Big hassle.

We bounced from village to village in not-so-cheap rental cars, racing the clock to beat the *siesta*, hoping crude drawings would take the place of bad Italian, and had moments of numbing frustration.

Also, the quality of the local expertise was suspect. The two people in town who

Buying the first boat you look at: pricey. Possibility of getting ripped off: High. Enjoying sunset while anchored in Sardinia: Priceless.

knew 'boat English' were an Italian Air Force General, formerly in charge of the Italian NATO mission in Kosovo, and an extraordinary Dutchman who'd fought in the resistance, escaped German prison camps numerous times, built dams in Iraq, and had been shipwrecked. Both were helpful, but there was a price to pay. One afternoon we were drafted by the General to board his boat and watch his catwalk routine. He wore a style of

Right and below — no matter how nice or new a boat may be, things go wrong. However, under the spend-too-much theory, problems should be less frequent, less expensive and less time consuming to fix.

hat we'd not had the pleasure of seeing before — the largish tip of a male member — and a giant rubber strap-on hand clutching his crotch. Another evening, when we had these two gentlemen over for dinner, they soon began swapping

dirty jokes. Imagine your grandfather and, let's say, Henry Kissinger elbowing each other in the ribs and sniggering, a lascivious glint in their eyes. Funny at first, but an entire evening with two octogenarians going blue became a bit creepy.

There's often a price to pay, even for free advice.

The worry factor extracts a high price, as well. Strong boats, strong rigging,

IN PRAISE OF SPENDING TOO MUCH

and reliable systems all cost more up front. But in the middle of any body of water, they give you a slightly elevated sense of security. That's not to say something can't go wrong with strong boats. But you do have a few less things to worry about.

Perhaps Ed, a friend who is finishing up a 9-year circumnavigation on *Cinnabar*, a reliable Valiant 40 he's owned for 23 years, put it best. "On a boat, you never miss the money you spend to do something right."

Otherwise, a tiny corner of the mind always worried about what you didn't do right. That's a heavy price to pay.

If you've worked in a boatyard, or can build a working engine out of Silly Putty,

Spending years fixing up a bargain boat means you could miss meeting characters like the retired Italian Army general.

by all means, salvage that tired old gem and shine it into a jewel.

But there's a case for us mortals to spend up, and not jump on that inexpensive or off-brand boat with custom systems. Or scour the country looking for the absolute best deal. Or kid ourselves that any boat project is going to be cheap. When faced with choosing between a real steal that needs work, or a well-kept, well-built boat with a higher price tag, I've come to believe most people will probably

save money on the pricier boat.

The bottom line is, paying more is often the best way to spend less. You may stretch your budget upfront, but it prevents stretching it even more later on.

Three years on, our boat has had few problems. Beyond normal maintenance, there's been a bad toilet valve, a failed bilge pump diaphragm, a small leak around the rudder shaft, and a few light bulbs that needed replacing. That's the kind of work that lies within my comfort zone.

Do I wish I knew more before buying the boat? Absolutely. My lack of knowledge has cost me some money and grief. At least one Italian boatyard scammed us, which I've since learned is the national sport in Italy.

But you learn quickly, because you have to. Before long, you'll know enough to help others out.

You more resourceful readers will count out the many ways we could have been smarter. I'll happily agree with them. But for me, it was the only way this notion of sailing the Med was ever going to happen.

Repeating advice I've often read in *Latitude*, if you wait too long, that will be the highest price you can possibly pay.

— **david woodside**

WYLIE UTILITY SKIFF

PHOTO: NANCY TOMPKINS

- Environmentally designed
- Sips fuel, quiet, low impact
- 18 feet, only 1000 lbs.
- Carbon/kevlar composite construction
- Over 25 knots with only 40 hp
- Innovative hull design makes her stable, dry & low resistance
- Large yacht tender, research, fishing, race management
- Call Tom Wylie at (925) 376-7338

WYLIECAT
SAILING IN THE RIGHT DIRECTION

wyliecat.com

Catalina//Yachts

Get out on the water.
(Not in over your head.)

Introducing fractional sailing from WindPath.

Sail a new Catalina luxury yacht in your local waterways without maintenance hassles—for less than you ever imagined. Evening sails, day sails, even week-long sailing trips—just choose when you want to sail: We do the rest. WindPath offers Fractional Member and Member Owner programs, (including sail training!) in a marina near you.

Always leave the dock happy.

©2006 WindPath Sailing, Inc. L38906

Visit us at www.WindPath.com or call 888.2.WindPath

less fuel
less noise
less pollution
more power

OSSA Powerlite diesel-electric systems by Glacier Bay are up to 95% quieter.
www.ossapowerlite.com

Glacier Bay, Inc. 2930 Faber Street Union City, CA 94587
(510) 437-9100 (510) 437-9200 fax www.glacierbay.com

**Your Mexico Cruising Guides:
www.waypoints.com
www.hfradio.com**

Mexico bound? It's not too late to add a marine SSB with radio e-mail--IF it's a complete system from HF Radio on Board. Systems feature the ICOM M802 SSB and the SCS PTCIIUSB modem with everything you need for installation. Just add the boat! Then, navigate south with guides, flags, and electronic and traditional charts from

Waypoint. Charts for all major destinations are in stock for immediate delivery--C-Map, Navionics, and Garmin, too!

Mention "I saw you in Latitude" to receive free shipping on your next web order!*

WAYPOINT
LIVE 24 HOURS IN 122 COUNTRIES
Nautical Books, Software, Charts, and More!
(510) 709-1547 - info@waypoints.com

H.F. Radio On Board
Communication is our business!
(510) 814-8888 - info@hfradio.com

1813 Clement Avenue - Alameda Marina , Building 24

*Online orders only of \$50 or more. Ground shipping to continental US. Freight additional to Alaska, Hawaii, internationally. Shipping charges will appear on web order but be credited when order is processed. Mention "I saw you in Latitude" in order form comments. *One per customer; offer expires Sept. 30, 2007.

THE BEAUTY

The races are short, the winds often light, the results mostly meaningless and the awards rarely more prestigious than logo'd bar glasses. So why do so many people keep coming back week after week for beer can races? For the same reason we can't help running these photo features on them: they are so much fun. Even if you don't drink beer.

You are by now familiar with the spiel. Beer can races are excellent training for 'real' racing. They're a great way to spend quality time with friends and family, and a great way to meet new friends. Have we mentioned that beer can races — most of which start about 6-6:30 p.m. — are also an excellent way to decompress from a stressful day or even week at work?

A quick glance at our *Calendar* section reveals that most yacht clubs run beer can series — also known to the politically correct as 'evening races' or 'club races.' Most are on Fridays, but not all. In fact, if you wanted to, you could sail in a dif-

LATITUDE/SUTTER

Above, a few short minutes before this photo was taken, the crew of 'Morpheus' were irritable and stressed out. Now look at them. Below, 'Sicerra II' on a tight reach in the South Bay.

ferent one every day of the week.

Whatever you call them, wherever they are held, from the Delta to Monterey to San Diego, the scenario is much the same: long shadows, pretty sunsets, flat water and nice sailing. Conspicuously absent (well, most of the time) are white-knuckle conditions, brass-knuckle protests and knuckle-busting competition. This ain't the freakin' America's Cup — it's friends sailing with friends and gathering with other friends afterward for burgers and refreshments.

Rather than focus on one club this month, the photos on these pages represent two: Richmond YC's Wednesday Night Series and South Beach YC's Friday Night Series. We're sure the winners are listed on those clubs' websites if you're interested. In our book, everyone out there was a winner.

Most of the beer can series end this month or next, so get out there and enjoy them while you still can.

OF BEER CANS

Above, charge of Fleet 1 in SBYC's Friday Night Series. Left, 'Travieso' and 'Double Play' on Sunset Boulevard.

THE BEAUTY

Getting canned (clockwise from here) — 'Highlighter', 'Sierra II' and 'Moondoggie' sprint to weather at SBYC series; Cameron Quackenbush takes the wheel of 'Morpheus' under the watchful eye of owner Jim Gregory; 'Ruth E' sails by a big brother; Mike Quinn of 'Sheeba' exploits the latest rating loophole — inflatable zebras — at RYC's Wednesday series; (center) pointing the way aboard 'Solar Wind'; happy faces aboard 'Jane Doe'; sunset through South Beach sails.

LATITUDE/SUTTER

OF BEER CANS

LATITUDE/SUTTER

PHOTOS LATITUDE/UR EXCEPT AS NOTED

the *latitude* interview:

Merl Petersen and Will Peterson

The golden age of piracy is long gone, but it's hard not to believe the spirit of Jack Sparrow endures well beyond the silver screen. Especially after you spend an afternoon aboard a classic schooner talking with guys like Merlin Petersen and William Peterson. The lives of each of these bona fide sea dogs seem like chapters read aloud from a Jack London novel — Merl, now 85, went to sea at 18 and served as a ship's carpenter on Army transports going up and down the West Coast during the war. Advancement was quick in those years, and by the time he was 25 he had his Master's license. His bar pilot's license followed soon after. His first sailboat was a lovely schooner named Clarissa which he owned in the '50s during the few short years of his marriage. He still has his second boat, the 74-ft Belknap and Payne schooner Viveka, which was built on the East Coast in 1930. He has put 150,000 miles under her keel in the past half century, along the way becoming an integral part of local maritime folklore. Long before hippies, the Summer of Love and the Age of Aquarius, Merl and his cohorts were out on the water pulling some merry pranks that would have made Ken Kesey envious. When not up to some local mischief, Merl sailed far and wide aboard Viveka and other well-known boats, including a seven-year circumnavigation. Somewhere along the way, he also became President of the Pacific Ocean.

Will Peterson — no relation, although he and Merl are sometimes mistaken for father and son (truth be told, they get along too well to be related) — has been a true cruising gypsy for nearly half his 58 years. After making an early living as a fine artist and manager of an art gallery, a hitch in the military gave Will the wanderlust, and soon afterward he 'ran away to sea', teaching himself to sail in a series of small boats and eventually taking off for far horizons aboard Kama, a double-ended ferrocement cutter. He has since made a half-dozen extended trips to the South Seas, countless treks back and forth to Mexico and across the Caribbean on deliveries, and a nine-year circumnavigation that unfortunately ended with losing his Newporter 40 Kamera 800 miles from the Golden Gate in July of 2005. If you remember a two-part interview we did with him shortly after that, you will also recall that he acquired both Kama and Kamera for free — they were given to him. Yes, both required money and extensive effort to get (and keep) going, but in true self-reliant 'iron man' fashion, he'd stop for a while, find work long enough to repair the boat and replenish the cruising kitty, and move on.

Following the loss of Kamera, which had 'tied the knot' of her circumnavigation off San Diego, Will found himself floundering around ashore like a fish out of water. But not for long. At the time, Merl was looking around for someone to work on Viveka in return for room and board on the boat, and a bit of money. One thing predictably led to another, and these two modern-day buccaneers joined forces, forming a good working relationship as well as a strong friendship. Will still laments the loss of his last boat, but expresses amazement at his present situation. "Things," he says, "work out like they're supposed to."

We stopped by the boat in Point Richmond last month to catch up with what's new, what's old and what's next for Merl, Will and Viveka.

Age before beauty, so let's start out with you, Merl. How and when did you acquire Viveka?

Merl: I bought the boat in 1957 — 50 years ago. She was in Southern California at the time and, for a while, I was renting my slip from John Wayne down in Lido Isle. He was quite a friendly guy.

Was she named Viveka when you bought her?

Merl: Yes. That name came from her third owner, Bob Fraser. I think it was the name of one of his daughters. The boat was originally launched as *Joan II* for a member of the J.P. Morgan family. When Cyril Tobin raced the boat out of the St. Francis YC, she was named *Seaweed*.

Fifty years — so you bought the boat when you were 35? What were you doing for a living at the time?

Merl: Property development. I'd buy a piece of land, put apartments or commercial buildings on it and resell. I'd actually had several 'careers' up to that point — I got a Master's license during the war running freighters along the West Coast — and retired for the first time when I was 30.

When did Viveka come back to San Francisco?

Merl: In 1960. Then I went to Hawaii in 1965 and ran out of money, so I got a contractor's license there. At one time I owned seven houses and built a 30-unit condominium in Honolulu that I sold in '72. I lived aboard the boat at the Ala Wai.

Hawaii is where you started your circumnavigation, correct?

Merl: Yes. My circumnavigation began from Honolulu in 1992 and ended there seven years later. But there was lots of sailing in between.

Give us some examples.

Merl: In 1989, they had a race from Hawaii to Hiroshima — it was kind of a thing to commemorate the war. We took third in that. Then I went to Nohotka, Russia, where they were starting this 700-mile race to Japan. There were 35 other boats including this 70-ft Australian boat, a flat-out racer. On Russian television, they asked what I thought my chances were. I said if there's any wind I could be first to finish. Everybody looked at me like, this guy's nuts! This old boat? There's no way. So anyway, we flew spinnakers off both masts and finished four hours before any other boat.

I also did a lot of sailing with other people. I sailed 25,000 miles with Jake Wood on *Sorcery* — both of them, actually, the C&C 61 and the newer 82-footer. Jake and I were good friends, and he was a great guy to sail with.

Everybody who knew him has a 'Jake' story. What's your favorite?

Merl: There are lots of them, but one of my favorites was when Jake first brought *Sorcery* down to do the Caribbean circuit. There was a guy down there who really wanted to sail

Will and Merl.

on the boat. Jake was in the restroom taking a leak and this guy, Ron, was taking a leak alongside him. Ron finally got up the nerve, turned toward Jake and said, "I want to sail on your boat."

Jake said, "You're pissing on my shoe." (laughter)

Did he get on the boat?

Merl: No, he didn't! (more laughter)

So how did Merl Petersen hook up with Will Peterson?

Merl: Well, first of all let me make it clear that there is no relation. Trouble is, he's a Swede and they don't even know how to spell 'Petersen'. He spells it "s-o-n". The Norwegians and Finns and Danes all spell it "s-e-n", which is correct.

But anyway, to answer your question, the *Chronicle* ran a

story on him when he was rescued and *Latitude* ran a story on him. In fact I think I got his number from you guys. At the time I was looking for someone to kind of help me out with the boat. This guy seemed like he knew boats and he was footloose and fancy free, so I said if you're interested, come down and take a look.

Will: After the *Latitude* interview, I got a half dozen offers of work — everything from living on a ranch to house sitting to working for room and board up in the Delta. Merl was the last of the six calls, but he said he was living on a 74-ft schooner down here in Richmond. I kind of wanted to still live on the water, so his call was the most interesting to me. I remember calling you guys to kind of make sure this Merl fellow was who he said he was. When you said he was the genuine article, I came down, we talked and I decided yeah, I could probably co-exist with him and do whatever needed to be done. That was

the *latitude* interview: merl and will

in the fall of 2005, and I must say Merl has treated me like a prince and we've gotten along very well.

What type of work do you do on the boat?

Will: Maintenance, upkeep, varnish, painting, some structural work. We hauled her out awhile back and did a bottom job. I do the dishes, vacuum. . .

Merl: I do the cooking.

Will: Merl does the cooking.

But anyway, all in all it's worked out really well. I don't know if you remember, but I injured my back during the rescue off my boat so I couldn't hardly wiggle. So he went easy on me for about six months while I healed up. Now I'm back to almost 100% and feeling really good again. I've been doing watercolor paintings again and occasionally work on other boats. About a month ago I started part-time as a 'marina attendant' in Bodega Bay. So four days a week I stay at my sister's up in Santa Rosa and commute to Spud Point Marina, then I'm down here on *Viveka* three days. And it's great. Like I've always said, God loves me and I don't know why and I'm not going to ask.

If we could go back to you for a minute, Merl. We need to clarify some things for our younger readers. For starters, where did you get the title of President of the Pacific Ocean?

Merl: Well, Spike Africa was the original President. I don't know how he got the title. But he was a great guy. We were pretty good friends and we'd go out sailing together sometimes. Sterling Hayden had given me this cannon off *Wanderer*, and I'd fire it every once in awhile. Well, one time we got it out and Spike put a whole pile of black powder in the thing and the concussion ripped it loose and broke the chainplate and we had to tie everything off to limp in.

So anyway, Spike and I were having a few drinks in the Rusty Pelican in Newport one day and I said, "Are you still President of the Pacific Ocean?" He said, "Oh yeah, it's a lifetime thing." I said, "Who's the Vice President?" He said, "We don't have one — you're the Vice President!" So I had some T-shirts printed up that I was Vice President and I took them down to Tahiti when I sailed on *Sorcery* down there. I even gave one to Princess Caroline, from Monaco. She was very friendly and said, "If you ever get to Monaco, come and look us up."

Anyway, when Spike died, some people in the Bay Area got together to decide who the next POPO was going to be. In the meantime, the Clipper Cup was going on in Hawaii. Boats from all around the Pacific were there and decided to have an election, and I was elected. Word got back to the Bay Area 'electoral committee' and they said, "Oh no, we can't have that." So there was a big thing in *Latitude* about it for two or three months back in the early '80s. Finally, it was conceded that I was President.

So much for politics. What was all this about the sea battles and the Viveka Girls?

Merl: When I had the boat in Sausalito in the early '60s, I became friends with Enrico Banducci. He owned the Hungry I nightclub in the City, and had his 60-ft *Shearwater* across the channel from *Viveka*. He came over one day and said, "Things are really dull. We ought to make something happen." Sterling had given me the cannon, so I said, "I got a cannon. Why don't we get some more cannons and we'll have a war?"

There was a maritime supply down in San Francisco that had some old fashioned guns they used to fire messenger lines for breeches buoys. They fired a slug about as big as a beer can. I knew the guy who ran the place and said, "Will you loan

us some of those cannons? We're going to have a war." And he said, "Okay." So I got four cannons for Banducci's boat and three more for mine.

How big were these cannons?

Merl: Big. They weighed about 150 pounds each. So Enrico had his crew and I had mine. I had an all-girl crew of 10 to 15 girls. I also had a friend who had an airplane so he was my air force. On the day of the battle, he dive bombed Banducci's boat with paper bags of flour.

Where did these battles take place and what did they consist of?

Merl: On the Sausalito waterfront right in front of where Horizons is now. We had two cannons on each side. We'd motorsail back and forth, fire the cannons first on one side, then turn around and do the other side. All right in close to shore — maybe 200 feet off. We'd load the cannons with a quarter pound of black powder and a little bag of cooking flour and lots of newspaper so it would make a big boom and blow out a big cloud of smoke. *Argosy* and *Sea* magazine both did articles on it. I got letters, fan mail, proposals of marriage. It was fun.

What did the powers-that-be think of the battles?

Merl: Not much. The City of Sausalito had a patrol boat. City limits extend into the water, so they said if you come inside this line we're going to arrest you.

Then we had the waterskiing elephant. . .

Now there's a legend worth retelling. How did that come about?

Merl: Well, Banducci found it. It was a stunt elephant from Hollywood, and that elephant loved to waterski. They built this platform over two pontoons from a float plane and they'd tie the elephant's feet onto it and tow it with a big motorboat.

They'd tie him on?

Merl: Her. Yeah, so she wouldn't slip off. And it was so great because, I mean, that elephant *loved* it. She'd be swinging her

PHOTOS LATITUDE/JR

'Viveka' sails the Bay.

trunk like 'look at me'. They loaded her on at the ramp over at Zack's and when they brought her back, she wouldn't get off. She'd just stay there. She wanted another turn!

And people watched this from shore?

Merl: Oh, did they. Sausalito was totally jammed. What happened was, we had some friends at KSFO plugging it and Herb Caen was mentioning it all the time in the *Chronicle*. The papers said between 12,000 and 15,000 people came to see it, and they couldn't get into town because all the streets going in and out were totally jammed. People were abandoning their cars on the road like it was a parking lot. The city had to enact an emergency bill to put on extra police and fire department personnel. After it was over, the City Council in Sausalito enacted an ordinance outlawing waterskiing elephants. So we only did it the one time.

What about the sea battles? How many of those were there?

Merl: The first one was in 1961. We kind of let things calm down for a couple of years and then decided it was time for another sea battle. This time, out of courtesy, I went to see the Sausalito City Council and they said yes, we could do it, but we'd need \$100,000 worth of insurance, put up a bond and so forth. I said forget it, so we went over to Tiburon and did it there. We actually put something together with Mrs. Ghirardelli of Ghirardelli Chocolate to have a big trophy presentation for the winner with all the proceeds going to charity. I won the second battle (and the first), but when we went to the yacht club for the awards presentation with my all-girl crew, they wanted \$5 apiece to get in. I said wait a minute. We put this whole thing on and I won and we're going to be presented with the trophy because we won the war. They said, "Sorry, we're going to have to charge you." I said, "Okay, forget it. Come on girls, we're going over to Sam's." I told Banducci what was going on and he got his crew and we all went over to Sam's. It eventually dawned on somebody over at the presentation that we weren't there, so they came over and said there was a big

mistake, they screwed up and come on back over. We said, "No way!" I have no idea who they gave the trophy to.

Will, back to you. One of the really unique aspects of your sailing life is the amount of sailing you've done on essentially 'free' boats. Has the trend continued?

Will: Actually, I've been offered three different boats and yes, one of them is for free. It's a 40-ft Block Island cutter built in 1960. The problem is, it sank. It was raised, and the hull, planks and ribs are good, but it's a mess. It will take a huge amount of work — just like the two previous free ones. All the electronics are gone, the engine is toast, sails, rigging, everything. I'd pretty much have to rebuild it. The other two boats are in better shape but the owners are asking too much. So I haven't made any decisions yet — except that I do think I want to get back out there again.

You mean another circumnavigation?

Will: Well, yeah. Maybe. But if we're talking about circumnavigations, I'll tell you what. I've been trying to get Merl to go again — become the world's oldest circumnavigator. We'd get another all-girl crew and he wouldn't have to do a thing except sit in the cockpit and shout orders. The crew and I would sail the boat. So far he won't go for it.

Merl: No comment.

Both of you have sailed with lots of different crew — Will, in our 2005 interview you said you had probably sailed with more than 100 different people on your various cruises. Do any of them, or does any incident with them, stand out?

Will: One that stands out was this Englishman who asked to come along on a passage from Acapulco north. It was him, me, and a woman named Linda, and we took turns standing watch. Before leaving, I asked him (and her) all the usual questions and gave all the usual instructions — basically, don't go onto the foredeck and wake me if you see lights or have any doubts or questions about *anything*. So about the third night out, Linda and I were off watch sleeping below and I heard this

the *latitude* interview: merl and will

little voice: "Will, Will, I think you should come up here." So I got out of bed, stuck my head up the hatch and here's this ship not more than 100 yards away and coming fast. All I could see was this big iron prow coming right at me. I got up on deck, pushed him out of the way and started throwing sails off, turning the helm, trying to get out of the way. I didn't even have time to start the engine. The whole time I'm looking over my shoulder and here comes this ship and I'm thinking, "I'm dead, I'm fucking dead." When the ship reached us, the bow wave pushed us away, spun us 360 degrees — and it was over. We were okay.

I turned around and looked at that guy and said, "Were you sleeping up here? You didn't see this ship until he was almost on us?" He said, "No I wasn't asleep. But I couldn't tell which way he was going or coming from." I said, "What are you talking about, couldn't you see the lights?" He says, "Yeah — but I'm color blind."

Can you believe that? He couldn't tell red from green! So now, in addition to every other question, I always ask potential crew members if they're color blind.

You guys both seem to be doing well these days. How is

Viveka?

Merl: In very good shape. She was built right to begin with and every owner she's had took pretty good care of her.

"The Sausalito City Council passed an ordinance outlawing waterskiing elephants."

What is her construction?

Merl: Oak frames and double-planked hull — 3/4-inch cedar on the inside and 1¼-

inch mahogany on the outside. The frames are 10 inches on center and every third one is a 'grown' frame — meaning it was cut from a branch so that the grain conforms to the curvature of the rib. Everything's original except the deck, the floors and the interior layout, all of which I've redone over the years.

Even the masts?

Merl: Yes, although they've both come down — the mainmast off Hawaii and the foremast (and bowsprit) in Italy. But both were repaired and put back in the boat.

So what's the next big adventure?

Merl: Maybe another race. I keep trying to talk Ron Macanan into a best two of three match race. His M-Boat *Pursuit* is a little longer, but I think we could still beat him.

— *latitude*/jr

creation.boboo.com

Easy to handle

e – built in epoxy | design by judel/vrolijk & co

320
New

350
New

370
e-option

400
e-option

430
e-option

470e

540e

630e

Hanse Yachts US

Ph: 1-410-626-1493 / hanse.yachts@comcast.net
Contact your nearest Hanse-Dealer from our Website

INNOVATION – SPEED – COMFORT

- ⚓ Ground breaking interior design
- ⚓ Multiple layout options (see our Individual Cabin Concept)
- ⚓ Modern, award winning performance cruisers
- ⚓ Self-tacking jib engineered into the HanseYachts design
- ⚓ Epoxy hulls (option up to 43 ft)
- ⚓ Safe, comfortable, fast & easy to sail

Hanse
www.hanseyachts.com

SOME HEAD SOUTH...

OTHERS TO MARINA VILLAGE

FALL MIGRATIONS HEAD TO IDYLIC DESTINATIONS –

Places of better weather, safer waters and natural beauty. Marina Village on San Francisco Bay is just such a place.

Deep water slips surrounded by wide, stable docks means keep the most powerful, deep heeled yachts safe all season long.

***Reserve a guest slip for Latitude 38's
October 3 Crew List Party!***

Limited availability.

MARINA VILLAGE

Much More than Just a Marina

1030 Marina Village Pkwy., Alameda, CA 94501

www.marinavillageharbor.com

(510) 521-0905

2007 ROLEX FASTNET RACE

High on the list of every ocean racer's 'must-do' events is the Royal Ocean Racing Club's Rolex Fastnet Race. On the *cojone*-meter, it could easily rank #1, surpassing even some round-the-world races in terms of physicality, weather extremes and tactical complexity. Unlike many distance races, the Fastnet is no downwind joyride. In a typical year, half of its 608 miles are upwind across some of the roughest water on the planet.

First held in 1925 and once part of the Admiral's Cup, the Fastnet is now a

stand-alone event held in odd-numbered years. It takes place right after Skandia Cowes Week, which this year meant an August 13 start. Such is the popularity of the Fastnet that, a few years ago, the RORC put a 300-boat cap on entries, then started a waiting list. This year, the waiting list alone was 70 boats long — that's the size of a TransPac fleet in a

Spread, 'ICAP Leopard 3' crosses tacks with 'Rambler' in the early going. Inset right, the doublehanded 'PRB' rounds the most recognizable mark in racing.

really good year.

As diverse as the fleet is — everything from family-sailed 35-ft racer-cruisers to professionally-staffed 100-ft super maxis — the course is even more eclectic. From the start at Cowes, boats head down the Solent, out past the Needles and into the English Channel. Once past Land's End, it's a 200-mile sprint WNW across the Celtic Sea to Fastnet Rock and its famous lighthouse off the southwest tip of Ireland. After a short beat south to the Pantænus buoy, the fleet can

— ONE FOR THE RECORD BOOKS

finally hoist spinnakers for the power reach back to England. Leaving Bishop Light on the Scilly Islands to port, the homestretch is usually a downwind run past the Lizard and into the finish at Plymouth. The fastest boats can make it in a bit under two days. Slower boats might spend the better part of a week in conditions ranging from no wind and sunshine, to powerful squalls with driving rain. Throw in big seas, cold water, cross swells, adverse current, sleep deprivation, hunger, exhaustion, seasick-

2007 ROLEX FASTNET RACE

ness — any way you look at it, it's an unforgettable experience.

Before the 271 boats in 10 mostly IRC divisions even crossed the starting line, this year's 42nd edition distinguished itself with the first-ever weather delay. Gales forecast for the top part of the course caused RORC to delay the Sunday, April 12, start by 25 hours. That act alone caused a number of boats to drop out — including all four entries in the ORMA multihull class — and a bunch of boats on the waiting list to transfer to 'active' status.

ROLEX/CARLO BORLENGHI

Monday dawned clear and sunny with a 15-knot breeze ushering the fleet down the Solent. The big boats of this year's 'Super Zero' class immediately took command, with most eyes on the matchup between the two 100-ft canting-keel super maxis, Neville Crichton's *Alfa Romeo* and Mike Slade's *ICAP Leopard 3*. The former, the latest and largest of Crichton's *Shockwave/Alfa Romeo* boats, has amassed a string of wins since her 2005 debut. *ICAP Leopard*, the third Slade maxi to carry the feline moniker, was just launched in June. The Fastnet was to be her first long-distance race in 'real' wind.

Also jumping out early were the small fleet of doublehanded Open 60s, led by Alex Thompson and Andrew Cape on Thompson's latest *Hugo Boss*, which was launched only a month before. The *Boss* men took the early lead as the fleet exited the Solent and began working west.

Another unique aspect of this year's race was its huge attrition rate. On the first evening, the same low that had postponed the start slammed into

Land's End, thrashing the front-runners with 40-knot blasts. Before long, the OC Tracking system beacons installed on each entry showed scores of boats heading for shelter, some with torn sails (including *Alfa Romeo*) or broken gear (including three dismastings). Most boats just seemed to be erring on the side of safety — a very big deal at the Fastnet. Whatever the reason, in the space of about 12 hours, the 271-boat fleet had been whittled in half. And it didn't stop. By the end of the race, 211 boats had retired, leaving only 60 official finishers — less than the last TransPac.

Leopard had a few mishaps of their own, including losing their hydraulics (which operate the keel) for several hours, and getting a shark so hung up on the rudder that they had to stop and send an Australian crewmember over the side to extricate it. ("Australians know sharks," Slade later explained.) By the time they got squared away, they found themselves in a drag race with George

ROLEX/CARLO BORLENGHI

Above, *ICAP Leopard 3*'s Mike Slade. Far above, Alex Thompson's new *'Hugo Boss'* replaces a same-name boat he had to abandon in last year's *Velux Five Oceans Race*. Left, one of the most fabled courses in ocean racing.

Davis' R/P-90 *Rambler*, a five-year-old, water-ballasted boat (and one of Crichton's former *Shockwaves*) skippered by Ken Read. Hot on the heels of the front-runners were the Open 60s.

[A quick note about the safety issue. The 1979 edition of the Fastnet remains the deadliest event in ocean racing history. Hurricane-force winds raked the fleet that year, resulting in loss or abandonment of 23 yachts and the loss of 15 lives. Though "the bad one" as it's called, is rarely mentioned, it is certainly on the minds of every sailor who does this race — particularly when it starts getting nasty out there. It is also worth noting that, in the 28 years since then, the RORC has gone to extreme lengths

ONE FOR THE RECORD BOOKS

Below, the fleet heads down the Solent soon after the start. Below left, overall race winner 'Chieftain'. Above, a glimpse at the future. All boats in the Fastnet were fitted with beacons from OC Technology — a first in so large a fleet — and the results are astounding. To watch a graphic replay of the entire race, log onto the official website (<http://fastnet.rorc.org>), click 'tracking', then 'following the race' then 'Official Race Viewer.' When that page loads, click 'Replay from start.' Note that you can click on any boat icon (or its name on the list to the right) to highlight that boat's name, position, course and speed. Nice!

ROLEX/CARLO BORLENGHI

first 24 hours, and never got more than three hours of sleep a day.

First across the finish line just before 8 a.m. on Wednesday the 15th was *ICAP Leopard 3*. In addition to winning her owner a Rolex watch and the Errol Bruce award — one of 30 trophies presented to boats in this race — *Leopard* also set a new race record of 1 day, 20 hours, 19 minutes, bettering the former mark (set in 1999 by Ross Field's 80-ft *RF Yachting*) by more than nine hours.

"The boat is very solid," said an obviously pleased Slade. "You put water (ballast) in the back and lift the bow and it's like a Volvo 70 stretched to 100 feet. We never had to back off. To the contrary, you can push the boat." *Leopard* was followed across the line 45 minutes later by *Rambler*, and about five hours later by *PRB* and the rest of the Open 60s. The first five finishers also beat the old record.

Finishing 10th but correcting out to first overall was another canting keeler,

to stress safety in this race, including requiring safety courses and 300-mile qualifying offshore sails for every entry. They also employ some of the best weather forecasting of any event anywhere.)

R*ambler* was first around The Rock at exactly 5 p.m. (local time) Tuesday, followed three seconds later by *Leopard*. That was the end of the thrilling duel between the two boats. Once *Leopard* hoisted one of her huge kites and canted the keel over — the equivalent, according

to the design specs, of putting 200 guys on the rail — she took off.

Third around, half an hour later, was the French Open 60 *PRB*, sailed by Vincent Riou and Sébastien Josse. As hard as this race is for the fully crewed boats — *Rambler* sailed with 19; *Leopard* with 24 — the physical aspect was hardest on the doublehanders. "It is a short race time-wise, and the weather is so changeable it doesn't allow for any sort of regular watch system," said Josse, who reported that they made 14 tacks and six or seven sail changes in just the

ROLEX/CARLO BORLENGHI

2007 ROLEX FASTNET RACE

CLASS WINNERS

Class	Name/Nation	Type	Owner	Corr. Time
Zero Cant. Keel	Chieftain (IRL)	Cookson 50	Ger O'Rourke	73:08:39
Super Zero	Rambler (USA)	R/P 90	George David	75:38:55
Zero/A	Snow Lion (USA)	Ker 50	Larry Huntington	84:36:48
Zero/B	Courrier du Coeur (FRA)	Beneteau 44.7	Gary Trentesaux	78:09:47
IRC 1/A	Sidney (GBR)	Match 42	Josh Richardson	103:38:29
IRC 1/B	Scarlett Oyster (GBR)	Lightwave 48	Gordon Appleby	84:47:28
IRC 2/A	Antares (NED)	Trintela 53	F. Winterswijk	91:32:47
IRC 3	Cavatina (GBR)	Granada 38	Erik Lisson	97:17:09
Two-handed	Voador (GBR)	J/105	Simon Curwen	86:53:13
Open 60	PRB (FRA)	Farr 60	Vincent Riou	50:17:44

Ger O'Rourke's Cookson 50 *Chieftain*, which finished Wednesday night after 55 hours on the course. Interestingly, this boat was 46th on the waiting list and got officially inspected and entered only 48 hours before the start. *Chieftain's* win was the first ever for an Irish boat in the Fastnet, and yet another feather in the cap for O'Rourke, who sailed the two-year-old boat to a division win in the '05 Sydney-Hobart, and a class win in the HSH Nordbank blue race (trans-

Atlantic from Newport, RI to Hamburg) held earlier this summer.

Although *Chieftain* reported no major gear failures and somehow avoided the worst of the weather, they endured perhaps the most extreme hardship in the race: just past the Lizard, they lost all their navigational electronics, as well as the ability to receive weather reports. They sailed the remainder of the race using — gasp — dead reckoning and paper charts, with only occasional con-

firmation from a glitchy handheld GPS with almost-dead batteries. Talk about earning it the old fashioned way . . .

The awards ceremony was held Friday evening, although a dozen or so boats were still on the course. The last one, *Spellbinder of Wytch*, a Starlight 39, finally pulled in on Sunday morning.

By that time, many of the big boat crews had dispersed and the boats themselves were being prepped for what's next. *Rambler* was headed to the Med for the Maxi Yacht Rolex Cup in Sardinia in September. Almost all the Open 60s used the Fastnet as part of their 2,800-mile qualifier for the inaugural Barcelona World Race, a 25,000-mile, doublehanded, round-the-world race that starts in November. Finally, *ICAP Leopard 3* is headed down under to prepare for the Sydney-Hobart — which incidentally is another of the 'must-do' races on everybody's list. But that's a story for another time.

— **latitude**/jr

ADVANCED

TECHNOLOGY

SPORTSWEAR

866-488-4040

WWW.SLAM-SHOPS.COM

frigoboat[®]

Keel Cooling System

- No Pump • No Fan • No Noise

Arguably the world's most efficient, dependable refrigeration. The keel cooler and super efficient compressor make for a quiet, highly efficient 12V refrigeration system.

NEW!

Introductory SAVINGS on Silver Marine Inflatables

Compare at
9'1" ONLY \$1,049!
All accessories included
at this price.

*Limited availability.
Call today!*

As seen at
Strictly Sail
Pacific

Silver Marine is the new standard in inflatable tenders. Check out the Silver Marine price and performance advantage.

SWEDISH MARINE

1150 BRICKYARD COVE RD., SUITE B6
PT. RICHMOND, CA 94801 (510) 234-9566

Margaret W Fago

Yacht Portraits ~ now in Oil

contact for a free estimate
www.margaretfago.com
510 522-1309 mwfago@earthlink.net

The Choice is Clear

THE SAILBOAT PROPELLER FROM **FLEX-O-FOLD**

- Unmatched powering performance
- Superior performance in reverse
- Lowest drag under sail
- Robust construction
- Virtually no maintenance
- No fouling of lines under sail
- 2 and 3-blade, saildrive and standard shaft
- Patented twin-helical gear design for reliability
- Patented locking screws
- Reasonable cost

Contact us for more information.

91 Front Street Marblehead, MA 01945
Tel: 781-631-3190 Fax: 781-639-2503
e-mail: amsales@flexofold.com

FLEX-O-FOLD PROPELLERS

PACIFIC PUDDLE JUMP RECAP

Every sailor who completed the 3,000-mile passage from Mexico or Panama to French Polynesia this spring had a right to be proud of their accomplishment. But doing so made them reflect on the amazing feats of the ancient Polynesians.

Compare their view of the world with the Europeans of the time. To Polynesians the world was all water with islands scattered here and there. After they had discovered an island, they navigated between it and other known destinations with remarkable skill. No instruments were available to help other than their star charts. Even more remarkable were the first explorers who ventured into the Pacific not even knowing there were any islands waiting for them. How many voyagers left and never returned?

In 1600 BC the Polynesians went into the Pacific. In 1300 BC they found Tonga and in 1000 BC Samoa. From their Samoa base they found Tahiti and the Marquesas around 300 AD, islands that are nearly 2000 miles to the east (to windward). Not a passage that many modern sailors would even consider. Then in 500 AD they went from the Marquesas to Hawaii and Easter Island. Four hundred years later they began backfilling the Pacific, populating the Tuamotus and Cook Islands. New Zealand was the last island they discovered on a passage from Tahiti in 1000 AD.

The Europeans did not 'discover' the Pacific until the 1500s, and by then the Polynesians had footholds on most of the islands in the Pacific. So crank up

As in the past, timing was everything. Boats that left even a few days apart experienced large differences in weather.

your watermakers, GPS, autopilots, and such, but give a nod to those ancient sailors who led the way thousands of years ago.

To westbound cruisers, March

in Mexico was a time for making final preparations for the 'great adventure'.

Passage preparation included seminars held by previous Pacific cruisers and experts on rigging, engine and refrigeration maintenance, medical issues and provisioning. Local Ham radio experts gave classes and tests, allowing several cruisers to communicate legally via SSB radio.

As reported earlier, *Latitude 38* hosted the annual Puddle

Jump Parties in Puerto Vallarta and Zihuatanejo, which were co-sponsored this year by Tahiti Tourisme Board, who sent a representative specifically to welcome the fleet to the islands. (As reported last month, a special event, the Tahiti Tourisme Cup, was held in their honor July 7 in Moorea.)

This annual westward migration usually begins in early March. The earliest to push off this year was the Santa Cruz-based Cal 39 *No Regrets* with the father-son team of David and Patrick Kelly on board, plus Patrick's girlfriend Carly Dennis. Due to an engine rebuild,

"Been there, done that." For Peggy and Ray, the crossing aboard 'Sol Searcher' wasn't exactly a piece of cake, but they made it safely.

SOL SEARCHER

NICOLE FRIEND

— INTO THE GREAT BEYOND

the last boat out of Puerto Vallarta was this writer's boat, *Sisiutl*, on April 28. Most boats left after the Banderas Bay Regatta in Puerto Vallarta. Other cruisers departed from La Paz and Zihuatanejo. In addition, a steady stream of boats set courses for French Polynesia from Panama and the Galapagos. One powerboat, Eric and Christi Grab's Nordhavn 43 *Kosmos*, made a direct passage from San Diego to Nuku Hiva in the Marquesas.

As in the past, timing was everything.

Boats that left even a few days apart experienced large differences in weather. Calms and winds from odd directions found many cruisers. Other boats breezed through with ideal condi-

MICHAEL SULLIVAN

"Sooo fine!" Young Kurt Talke of *'Southern Star'* catches a dreamy ride at Raiatea. Must have made the whole trip worth it!

MICHAEL SULLIVAN

Spread: *Gar Duke* takes a sun sight from the deck of *'Dreamkeeper'* on a perfect day in mid-ocean. Above: No wonder they call it paradise. The Emeryville-based IP 45 *'Southern Star'* lies peacefully in the Raiatea lagoon.

tions. Squalls are always found along the route. The largest was reported by the crew of *Dirgio*, who experienced up to 50 kts, which damaged their mast during an accidental jibe. At times,

squalls are accompanied by rain of Biblical proportions. *Dirgio* had one 'squall' with torrential rain for five hours straight. Other boats found barely enough rain to even take a shower on deck.

The number of breakdowns this year seemed to be typical, although this might be called the Year of the Engine. In addition to the loss of our own engine on the way to Mexico (rebuilt by 'Teapot' Tony in Puerto Vallarta), both the San Francisco-based Cape George 31 *Infinity* and the Long Beach-based Transpac 49

Sol Searcher lost theirs on the way to French Polynesia. They were forced to make the rest of the passage the old-fashioned way — under sail only. *Infinity's* engine was repaired by a helpful cruiser in an anchorage in the Marquesas. *Sol Searcher* sailed all the way to Raiatea in the Society Islands and had it replaced in time to join the Tahiti Tourisme Cup.

Autopilot failures

were experienced by several boats and prompted *Bold Spirit* to add a wind vane in Tahiti. *Sassona*, a Truant Triad 37 from Canada with the Alger family on board, turned back to Mexico after successive autopilot failures, and will attempt the Puddle Jump another year. There were also the normal failures of chafe, bilge pumps, broken shackles, blocks, plus blown spinnakers, etc. Considering that the boats are under sail 24/7 for weeks, the failures are understandable. Spare parts and an intimate understanding of your boat is a prerequisite for undertaking this kind of passage.

The most common complaint this year was poor fishing en route. Most boats dragged lures all across the Pacific, but very little damage was done to the fish population as a result. Although, if you counted the flying fish and squid found on deck each morning, you could say there were gazillions of fish caught. Guess we need a recipe for stiff, dried

PACIFIC PUDDLE JUMP RECAP

out flying fish! We knew the big fish were out there, though, because everyone reported seeing many pods of dolphin along the entire route, and they seemed to be eating very well.

The following are excerpted reports from some of the Puddle Jump 2007 boats:

"Overall, we had great weather with one squall and a lot of calms around the equator. For the equator crossing we dropped sails, barbecued steaks, got a bit lit, then sailed on!

"If we were doing the passage again we would have installed more solar panels, and brought more diesel. We had a great passage. . . it was all good!

— Mike Fulmor, J. Higbie, B. Edmonds, Arabella, Swift 40

"We had a very calm passage, with many days of very little wind. Comfortable, but long! . . . At the equator we had champagne — our only imbibing on the crossing.

"The radio nets were fantastic. The PanPacific Net at 1400z on 8143.0 started us out, and the Pacific Seafarers' Net at 0325 on 14300.0 picked up from there. Super net controllers — so nice having someone out there to keep track of you.

"It was very emotional when we got close to land. 'Is it really over?' 'Was it really that easy?' So much relief expressed by family and friends!"

— Darrel & Loretta Smith
CanKata, Privilege 37 cat

"We had almost no bad weather, got rained on only twice and then only for about a half hour each time.

"We tore the mainsail in half on day five just below the third reef; sailed with a triple reef for the rest of the trip.

"Most of the time we ate very well, the biggest problem I had was keeping things upright until I could get them on the stove. Once they were on the stove it was fine, but everything on the counter was in some stage of being on its way to the floor. It requires a 'special vocabulary' to cook at sea. Regular cuss words don't seem to work.

"What we missed most from being at sea: Ice, I'd have paid fifty bucks for a bag of ice.

"Watch out for freighter traffic. We were 450 miles out of PV and I was pretty sure we were beyond the traffic. . . We hadn't seen a ship for 18 hours and were almost run down. . . I'm sure he never saw me."

— Jim & Ryan Todd
Cardea, Vagabond Westwind 38

"We broke the main block and tore the main sheet when we got caught in a squall that took winds from 10 to 50 knots in one minute!

"Most of the time the weather was

ERIC GOSCH

On a perfect day in mid-ocean, Gisela takes a ride on 'Far Nieta's bow pulpit. The low points are always offset by the highs.

mild and the sailing was very pleasant. We used our barbecue a lot and ate very well.

"When things broke and the weather got bad it wasn't fun. That is when we started questioning how much time we wanted to spend out here. As soon as the weather cleared up it was all forgotten. We were all very happy and proud of our accomplishments the day we were sailing in to Taahuku Bay listening to the local Marquesan music."

— D. Mosher, T. Kane & D. Anderson
Dirigo, Catalina 440

"Overall smooth passage, other than roly seas behind us that made our boat 'corkscrew'. We had moderate winds of no more than 19 kts, and around 12 mild squalls, all of which we welcomed to cool us down and clean ourselves and the boat.

"At the equator a quick dip in the ocean, offerings to Neptune, a fresh water shower and a Mexican feast.

"Overall, we loved our passage and didn't miss much. We appreciated being on the ocean, witness to the power and beauty of the mighty Pacific and her changing faces.

"Like many people we had ups and downs throughout the passage. Some days we were in love with sailing and the thought of being out there for weeks.

THE PUDDLE JUMP'S ONLINE ARCHIVE

A Yahoo Group, started last year by the class of 2006, was again the means to organize the 2007 Puddle Jumpers. . . . One of the primary outputs is The Pacific Puddle Jump Passage Guide. The book contains a wealth of information on weather, provisioning, radio networks, medical, entry requirements to countries on the routes, safety, and other important topics.

The 2007 Pacific Puddle Jumpers based in Puerto Vallarta updated and reorganized it to hopefully be more user friendly. It is specifically formatted for online usage (or downloading), with many resources identified through links. This manual is also available on the Pacific Puddle Jump Yahoo group

<http://groups.yahoo.com/group/pacificpuddlejumper/>— an online resource for Puddle Jumpers. If you are interested in being added to this group, just click the "Join the Group" link and provide your information. Cruisers subscribed to this private group, then have access to a database of all members, calendar of events, email exchange, data files and Internet links for information important to the members. The database was seeded with information from past Puddle Jumps and supplemented with information added by this year's cruisers. Future Puddle Jumpers will be able to use this database as a start for them to build on.

— bob bechler

— INTO THE GREAT BEYOND

Other days we dreaded getting up for our morning watch, having had a sleepless, uncomfortable, sweaty night. Our emotions ranged from being elated and inspired to being melancholy and exhausted. Looking back on it now, we would both do it again."

— *Gar Duke & Nicole Friend*
DreamKeeper,
Pacific Seacraft 40

"As predicted, no wind for first three days out of P.V.

"As Don on *Summer Passage* predicted, NE trades filled in at 10-15 kts for three days, then 25+ kts for five days. Following seas 6-10 feet, with lots of rocking and

rolling. We were reefed down for comfort and safety, so we didn't make 200-mile days.

"We had a couple of squalls over 40 kts, but being cautiously reefed down made them very manageable.

"From the ITCZ to the Marquesas at 9°S we had 16 days of fantastic beam-reach sailing in a sunny 15 to 20-kt breeze!

"We wanted to swim across the equator, but as Gisela was walking down the ladder into water, something touched her foot and she scrambled back on deck.

"Loved being in the wide-open ocean. Water color was an incredible sapphire blue. We saw two incredible green

flashes. Sailing under the full moon was awesome!"

— *Eric & Gisela Gosch*
Far Niente, Island Packet 420

"We pre-cooked and vacuum-sealed as many meals as our freezer would hold, which made meal prep and cooking a snap. Used the green gas-absorbent bags for veggies and had fresh fruit and veggies almost the whole way across. Arrived with carrots and cabbage. I strapped my breadmaker to the top of the gimbaled stove and had fresh bread all the way. There were always fresh cookies and brownies for the night watches.

"Several days out of Galapagos we received one very accurate routing forecast email from Dr. Steve Lyons of *www.weather.com*. We also communicated once with Don Anderson via SSB and found his suggestions helpful for fine-tuning our passage route. From there we used daily GRIB files which were very helpful for keeping the sail plan tuned in to local weather changes, especially at night. All these weather resources combined with some lucky timing kept us in a weather sweet spot most of the way and resulted in a fast and near idyllic trade wind passage.

"After the genset broke, we dearly wished that we had had a trolling water generator.

"I loved the trade wind passage even when it was boisterous.

Mike was taken aback upon arrival at Hanavave on Fatu Hiva because of its natural beauty — particularly the skyline — and by the friendliness of the Polynesian people. Phil says that arriving at Fatu Hiva met with most of his wild fantasies of arriving at a South Seas anchorage — except that the topless

females were missing.

— *Judy Fontana & Phil Holland*
Fetching Light, Hylas 46

"We arrived in Nuku Hiva after a 33-day engineless passage. Nuku Hiva is beautiful. Susan got a fabulous tattoo

GISELA GOSCH

"Insert tab A into slot B..." Even on the nicest boats, like 'Far Niente', there's always something that needs fixing.

there to remember this adventure.

"We had heavy winds from NE trades and had to heave-to several times to rest. The ITCZ was a non-issue and we only had no wind for one day.

"We planned to go to Raiatea to seek an engine rebuild of our Perkins 25M. Instead, we had the miraculous fortune of running into Christian and Poki on *Irie* at Daniels Bay. While in the bay, Christian slaved for two days on our engine and pretty much rebuilt the thing — after 53 days marinating in salt water. It now purrs and runs better than before."

— *Susan Travers & Elba Borgen*
Infinity, Cape George 31

"Christian slaved for two days on our engine and pretty much rebuilt the thing — after 53 days marinating in salt water."

FAR NIENTE

"We had a little celebration at the equator. First we photographed the GPS showing us at the equator. Then we took some pictures in our party hats. Trinda wanted to swim at the equator, so we all did so, 2,376 miles from Mexico and 725 from the Marquesas. Next we drank a toast to King Neptune and asked for fair winds and following seas. In preparation for the big event, we spent a couple hours making crowns

PACIFIC PUDDLE JUMP RECAP

and a scepter to wear during the festivities. All of our tablets are now missing that nice thick cardboard backing!

"Things we wished we had done differently? Caulk the decks or remove the teak first. A wet bed is no fun and caused temper problems."

— Larry & Trinda Littlefield
Katie Lee, *Passport 45*

"Hindsight: For our own sake, we should have let a sailmaker check our sails before departure. As a result, the foot of headsail and staysail had to be stitched the full length, and the gennaker ripped in the upper area.

"We talked about stopping the boat at a nice moment to go for a swim. Maxime followed a trusted sailor's advice never to do it in the open ocean. Moments later we saw a shark fighting what we thought was a big tuna that didn't make it to our fishing line."

— Uwe Dobers & Maxime Daporta
Magnum, *Peterson 44*

"We waited in Mexico listening to Don of *Summer Passage* and left when he suggested. We were rewarded by wonderful wind.

"We suffered from chafe and rash on the *derriere* — 'swamp ass' is the technical term — from constantly sitting in wet, salty shorts on the moving boat.

"After the crossing we felt a great sense of satisfaction and accomplishment. Ginger's *pareu* was the clothing item of choice, don't leave without one!"

— Peter & Ginger Niemann
Marcy, *47' Custom*

"Being a singlehander, the thing I missed most was a friend's company! Sharing the exhilaration of being at one with nature. . . 'a small boat in a big ocean'.

"My problems centered on electron-

is the ability to chat on VHF to ships passing. I spoke to *Heifer Express*, a dedicated cattle transporter which carries over 2,000 head from New Zealand to Mexico. Imagine that hold!!"

— Jeanne Socrates
Nereida, 36-ft sloop

MICHAEL SULLIVAN

Upon arrival snorkeling is a pastime that all can enjoy. But its particularly sweet when you have a hookah rig, as 'Southern Star' does.

ics: The SSB radio not transmitting adequately — voice too weak & Winlink/Sailmail connections failed; the gas (propane) solenoid switch failed (should have taken several spares); fridge problems; temporary problems with my engine starter motor; windlass seized with salt/corrosion build-up which I freed with TLC.

"One good side benefit of having AIS

"This is the third Puddle Jump and fourth major Pacific crossing for Bob and Sisiutl. This time we are continuing across the Pacific and plan to be in South Africa next year.

On the three Puddle Jumps, I have taken different routes and crossed the equator at 125°W, 130°W, and 133°W, yet all of the elapsed times for the passage were about the same. Leads me to believe that all the fretting about routing and the ITCZ crossing is not that important. Go with what is presented to you at the time and just enjoy the passage.

"This passage was pretty ordinary. No really big days and not many slow days. Most days we covered 100-120 miles. Some squalls, but again nothing out of the ordinary. We had no major equipment problems and, in fact, ended up in French Polynesia with more working than when we started.

We enjoyed the Marquesas but had to cut our time in the Tuamotus shorter than we wanted. Arrived in Tahiti in time for the Tourisme Cup and had a great time."

— Bob Bechler & Karin Laubscher
Sisiutl, Gulfstar 44

2007 PUDDLE JUMP PASSAGE DATA

Boat Name	Boat Make & Length	Captain & Crew	Boat's Homeport	Departed From / Date	Landfall & Date	Days Xing	Miles Xing	Eqtr X Long.	Engine Hours	Best 24 Hr	Worst 24 Hr	# Fish Cght	Breakage & Breakdowns
<i>Arabella</i>	Swift 40	Mike & Barb Fulmor	Oxnard, CA	Pto Vallarta 3/31	Hiva Oa 4/23	23	2,800 nm	132W	60	140	50	1	Self Steering, Auto-Pilot
<i>Cantanka</i>	Privilege 37 cat	N/A	N/A	Panama 3/07	Hiva Oa 4/12	36	4,100 nm	87W	167	77	150	1	None
<i>Cardea</i>	Vagabond 38	Jim & Ryan Todd	Santa Cruz, CA	Pto Vallarta 3/25	Hiva Oa 4/18	24	2,904 nm	130W	153	69	83	2	Watermaker
<i>Dirigo</i>	Catalina 440	Denny Mosher	Napa	Pto Vallarta 3/13	Hiva Oa 4/01	19	2,903 nm	131W	175	120	130	2	Damaged mast in 50k squall
<i>Dreamkeeper</i>	Pacific Seacraft 40	Gar Duke & Nicole Friend	Sausalito, CA	Pto Vallarta 3/24	Hiva Oa 4/15	22	2,824 nm	131W	185	88	98	1	Boom Vang, Engine Cooling
<i>Far Niente</i>	Island Packet 420	Eric & Gisela Gosch	Hemet, CA	Pto Vallarta 3/16	Hiva Oa 4/04	20	2,800 nm	131W	166	91	120	N/A	Watermaker
<i>Fetching Light</i>	Hylas 46	Judy Fontana & Phil Holland	Sta Barbara, CA	Galapagos 3/19	Fatu Hiva 4/05	17	3,042 nm	N/A	200	110	23	2	Whisker Poles, Genset
<i>Infinity</i>	Cape George 31	Susan Travers & Elba Borgen	San Francisco, CA	La Paz 4/5	Nuku Hiva 5/11	35	N/A	132W	19	164	-10	None	Engine, Head, Auto-Pilot
<i>Katie Lee</i>	Passport 45	Larry & Trinda Littlefield	Befair, WA	Zihuat 4/01	Fatu Hiva 4/28	27	3,120 nm	132W	155	65	100	2	Wind Vane
<i>Kosmos</i>	Nordhavn 43	Eric & Christi Grab	San Diego, CA	San Diego 4/28	Nuku Hiva 5/19	21	2,832 nm	136W	160	123	500	1	None
<i>Magnum</i>	Peterson 44	Uwe Dobers & Anne Crowley	San Francisco, CA	Manzanillo 3/24	Fatu Hiva 4/19	21	3,100 nm	127W	170	84	92	1	Auto-Pilot, Tom Sails
<i>Marcy</i>	Custom 47	Peter & Ginger Niemann	Seattle, WA	Zihuat 3/22	Nuku Hiva 4/10	20	2,964 nm	131W	185	120	9.5	1	Rudder Post Brng, Alternator
<i>Nereida</i>	Navad 361	Jeanne Socrates	Hamble, UK	Zihuat 3/26	Fatu Hiva 4/19	24	2,730 nm	131W	148	83	62	N/A	SSB Radio, Propane Solenoid
<i>Quest</i>	65' Schooner	Denise Lahey & Pierre Colin	Gloucester, MA	Pto Vallarta 4/24	Nuku Hiva 5/11	21	2,879 nm	134W	171	93	60	1	None
<i>Sisiutl</i>	Gulfstar 44	Bob Bechler & K. Laubscher	Portland, OR	Pto Vallarta 4/28	Nuku Hiva 5/26	28	3,176 nm	128W	140	57	80	3	S/W Pump
<i>Sol Searcher</i>	Transpac 49	Ray & Peggy Wilson	Long Beach, CA	Pto Vallarta 3/31	Nuku Hiva 4/30	30	2,850 nm	133W	180	-8	30	None	Engine, Auto-Pilot
<i>Surprise</i>	Schumacher 46	Steve & Susan Chamberlin	Pt Richmond, CA	Chacala 3/19	Hiva Oa 4/4	16	2,963 nm	132W	171	93	60	None	Rudder Post Play
<i>Wyntersea</i>	Kelly-Peterson 46	Dr. Jack Wynters	Victoria, BC	Manzanillo 3/26	Hiav Oa 4/20	25	2,800 nm	130W	147	80	25	1	None

* Many 2007 Puddle Jumpers did not report their data.

— INTO THE GREAT BEYOND

"After losing our autopilot on day seven and the engine on day 10, we hand steered 24/7 under sail for 20 days. We have hydraulic steering, so you can't even tie down the wheel, and there was just the two of us! We were stuck in the doldrums at 3°N for almost three whole days! In one 24-hour period, we sailed for

"Tropical rain washed over the fertile volcanic soil and carried the scent of the frangipani and freshly washed earth. . ."

6 hours, moving at 2 knots over ground and made 12 miles toward our destination. Then we had to drop the sails again. In the next 18 hours we drifted backward 20 miles! We sailed all the way to Raiatea where we had the engine replaced with one shipped in from New Zealand."

— Ray & Peggy Wilson
Sol Searcher, Transpac 49

"This is our fifth trans-Pacific crossing on this boat, and it is still a delight. Our 'whomper' (165% jib top) gave us boat speed equal to wind speed in the light reaching off the coast: 189 nm with 8-10 knots on the beam. We arrived with 70 gallons of fuel (50% remaining). We used a weather routing service; it was excellent: good wind, few squalls.

"Sea life spotted? Porpoises and one pilot whale surfing the wave behind us.

"What we missed most from being at sea? Not a blessed thing except, perhaps, the news. We all fantasized that Bush resigned! One of our crew wrote a wonderful description of our encounter mid-ocean with a cruise ship-of their sending the launch and our being wined and dined and treated to a lecture on cetaceans of the southern ocean. We posted it on our website, but only a few readers figured out that it was a hoax.

"Our worst experience occurred post passage. We were anchored in Tahauku Bay, off Atuona, to check in, get provisions, et al. The harbor was crowded, all boats anchored bow and stern. We were as close to the outer limit line as we could get but still had only

about 12' of depth, with a southern swell coming around the breakwater and breaking hard on the beach. In the middle of the night two very large swells rolled in and — according to other anchored boats — broke right at *Surprise*. The bow went skyward and the stern came down hard on the bottom. The impact shattered the master link in the steering gear and badly twisted the autopilot mounting bracket. Fortunately the rudder, made with many layers of carbon fiber, withstood the impact. It was also fortunate that we carry an emergency tiller, as well as rudder."

— Steve & Susan Chamberlin
Surprise, Schumacher 46

"We never did feel truly alone in the crossing as we were visited daily by birds, dolphins, squid and flying fish. One night we even gave refuge from the sea to a large bird as he/she sat on the stern rail for the entire night, only flying off at first light after leaving a great mound of fresh guano.

"Fifteen days into our passage and just north of the equator a fish processing ship passed by us to the north and it was the only vessel that we saw after 200 miles from the Mexican shore.

On July 7 the fleet was welcomed to the islands by a special event in their honor, the Tahiti Tourisme Cup. The 'Adelia' crew loved it.

MICHAEL SULLIVAN

There's a big, big patch of water between Mexico and the Marquesas. Seen here is 'Southern Star' en route to Nuku Hiva.

"On our 18th day the weather changed. What we first thought was just another squall became a storm and, since the winds had been quite light up until that point, we were under full sail. With sheets of horizontal rains, winds holding at 45 kts and gusting to 50 kts Jack remained at the helm, with green water washing into the cockpit, until it passed seven hours later.

"But it was during that moment as dusk descends and the sun slips below the horizon to emit an amazingly green flash that we saw a wonder of the world.

"After 2,800 miles and 25 days at sea, the sight of landfall was magical. We surveyed the landscape that varied from the bare windblown shoreline on

the south east of Hiva Oa Island to the lush valleys that towered over the anchorage. Absolutely breathtaking!!

"Tropical rain washed over the fertile volcanic soil and carried the scent of the frangipani and freshly washed earth out to us across the sea to create a memorable welcome to French Polynesia."

— Jack Wynters & Linda Wasylciw
Wyntersea, K-P 46

"It's best not to buy a boat in November and ex-

LATTITUDE / ANDY

PACIFIC PUDDLE JUMP RECAP

LATITUDE / ANDY

pect to cross the Pacific in April. There are so many things to do, and having to become familiar with all the systems on the boat while doing all the preparations for the crossing added a lot of stress. In order to have some more fun as the preparations take place, I would suggest that at least a year be allocated.

The finale of the Tourism Cup was a twilight dance routine put on by Moorean teenagers at the water's edge.

The more you know about your boat, the more you know what needs to be given attention."

— Barbara Koth & crew
Gypsy Soul, 44-ft cutter

"Answers to the most commonly asked questions, since we are a powerboat: We hold 1,250 gallons of diesel. From San Diego to Nuku Hiva we used 1,000 gallons, averaged 5.7 knots, 2 gallons per hour, and 2.8 nm per gallon. Quite a few people were shocked to see us at Nuku Hiva after we told them we came direct from San Diego! Currents and wind most certainly have an impact on us, and we had about five days of a counter current near the equator that slowed us down quite a bit, hence a 123 mile day. We are thankful everything went smoothly, and we are very excited to be in the South Pacific!"

— Eric & Christi Grab
Kosmos, Nordhavn 43

There were, of course, many more boats which made crossings to French Polynesia this year that did not give us reports.

All in all, it's probably fair to say that completing the Puddle Jump is one of the greatest adventures of any sailor's life.

— bob bechler

Your Boatyard in the Heart of Paradise

Our Services |

Large, fenced, secure dry storage area

Tahiti Customs policy has changed!
Foreign Flag vessels can stay on dry storage in our yard for up to 12 months out of 24.

Professional boatyard in the heart of Paradise

HAULOUT

- Marine Travelift 25 tons
- Marine railway 120 tons
- Storage in adjustable steel cradles
- Fenced Yard

PAINTING

- Topsides, hull, bottom, varnish
- Brush, roller, spray

MECHANICAL WORK

- Inboard, outboard, diesel, gas
- All brands

REPAIRS

- Electrical repairs
- Refrigeration installation & repair
- Fiberglass & woodwork
- Welding, steel, stainless, aluminum

SAIL LOFT

- Sail repairs, biminis, dodgers, covers

STORE

- International, Pettit, Epiglass, Devoe
- Spares
- Fill U.S. gas cylinders

DO-IT-YOURSELFERS WELCOME!

BoatUS Cooperating Marina

A Subsidiary of
The Moorings Yacht Charter, Ltd.

Raiatea Carenage will make sure
paradise is everything you expected.
Call, write, or sail in . . . we're here to serve you.

B.P. 1111 Uturoa Raiatea 98 735 Polynésie Française

Tel: (689) 600-545 ~ Fax: (689) 600-546 ~ VHF 68

Web site: <http://raiatea.com/sailing/carenage/> ~ email: raiateacarenage@mail.pf

Yacht at Rest, Mind at Ease

- Safest Way to Ship
- Premier Service for Any Yacht
- Reliable Frequent Schedules
- Unique Destinations
- Competitive Rates

Sailing Schedule 2007

VOYAGES FROM THE MEDITERRANEAN

MEDITERRANEAN TO EAST COAST USA

Genoa	09/07	→	Port Everglades	09/07
Genoa	09/07	→	Port Everglades	10/07
Genoa	10/07	→	Port Everglades	11/07
Genoa	12/07	→	Port Everglades	12/07
Palma de Mallorca	10/07	→	Newport	11/07
Palma de Mallorca	09/07	→	Port Everglades	09/07
Palma de Mallorca	10/07	→	Port Everglades	10/07

MEDITERRANEAN TO CARIBBEAN

Genoa	12/07	→	Martinique	12/07
Palma de Mallorca	11/07	→	Martinique	12/07
Toulon	10/07	→	Martinique	10/07

MEDITERRANEAN TO SOUTH PACIFIC

Genoa	12/07	→	Auckland	02/08
Genoa	12/07	→	Brisbane	01/08

VOYAGES FROM NORTHERN EUROPE

NORTHERN EUROPE TO CARIBBEAN

La Rochelle	12/07	→	Martinique	01/08
-------------	-------	---	------------	-------

VOYAGES FROM THE EAST COAST USA

EAST COAST USA TO MEDITERRANEAN

Port Everglades	10/07	→	Genoa	10/07
Port Everglades	11/07	→	Genoa	11/07
Port Everglades	09/07	→	Palma de Mallorca	10/07
Port Everglades	09/07	→	Toulon	10/07

EAST COAST USA TO CARIBBEAN

Newport	11/07	→	Freeport	11/07
Newport	11/07	→	St. Thomas	11/07
Port Everglades	10/07	→	St. Thomas	10/07
Port Everglades	11/07	→	St. Thomas	11/07

EAST COAST USA TO PACIFIC WEST COAST

Newport	11/07	→	Ensenada	12/07
Newport	11/07	→	Golfito	11/07
Newport	11/07	→	La Paz	12/07
Newport	11/07	→	Vancouver	12/07
Port Everglades	11/07	→	Ensenada	12/07
Port Everglades	11/07	→	Golfito	11/07
Port Everglades	11/07	→	La Paz	12/07
Port Everglades	11/07	→	Vancouver	12/07

VOYAGES FROM THE CARIBBEAN

CARIBBEAN TO EAST COAST USA

Martinique	12/07	→	Port Everglades	12/07
St. Thomas	10/07	→	Newport	10/07
St. Thomas	11/07	→	Port Everglades	11/07
St. Thomas	11/07	→	Port Everglades	11/07

CARIBBEAN TO MEDITERRANEAN

Martinique	11/07	→	Palma de Mallorca	11/07
------------	-------	---	-------------------	-------

CARIBBEAN TO NORTHERN EUROPE

Martinique	12/07	→	La Rochelle	12/07
------------	-------	---	-------------	-------

CARIBBEAN TO PACIFIC WEST COAST

St. Thomas	11/07	→	Ensenada	12/07
St. Thomas	11/07	→	Golfito	11/07
St. Thomas	11/07	→	La Paz	12/07
St. Thomas	11/07	→	Vancouver	12/07

CARIBBEAN TO SOUTH PACIFIC

Martinique	12/07	→	Auckland	02/08
Martinique	12/07	→	Brisbane	01/08

VOYAGES FROM PACIFIC WEST COAST

PACIFIC WEST COAST

Ensenada	12/07	→	Vancouver	12/07
Golfito	12/07	→	Ensenada	12/07
Golfito	12/07	→	La Paz	12/07
Golfito	12/07	→	Vancouver	12/07
La Paz	09/07	→	Golfito	10/07
La Paz	12/07	→	Vancouver	12/07
Vancouver	09/07	→	Golfito	10/07
Vancouver	09/07	→	La Paz	09/07
Vancouver	12/07	→	La Paz	01/08

PACIFIC WEST COAST TO EAST COAST USA

Golfito	10/07	→	Port Everglades	10/07
La Paz	09/07	→	Newport	10/07
La Paz	09/07	→	Port Everglades	10/07
Vancouver	09/07	→	Newport	10/07
Vancouver	09/07	→	Port Everglades	10/07
Vancouver	12/07	→	Port Everglades	01/08

PACIFIC WEST COAST TO CARIBBEAN

La Paz	09/07	→	St. Thomas	10/07
Vancouver	09/07	→	St. Thomas	10/07

Dockwise Yacht Transport USA
Telephone +1 954 525 8707
E-mail: dyt.usa@dockwise-yt.com

Dockwise Yacht Transport Europe Srl
Telephone +39 [0]10 278 9411
E-mail: dyt.europe@dockwise-yt.com

Dockwise Yacht Transport France
Telephone +33 [0]493 931 856
E-mail: dyt.france@dockwise-yt.com

WORLD CLASS YACHT LOGISTICS

www.yacht-transport.com

All dates are approximate dates without guarantee. More information on sailing schedules visit:

2007 MEXICO-ONLY

Boy this 'brave new world' stuff feels weird.

You might not notice it right off, but the look of this Crew List is very different than those of the past. The reason is that we are moving much of the Crew List — both the forms and the lists themselves — to our website, www.latitude38.com.

IMPORTANT NOTE: *Latitude 38* offers the Crew List as an advertising supplement only. We neither make nor imply any guarantee, warranty or recommendation as to the character

We started with the forms themselves. For the first time since we put the first ones together 25 years ago, the Mexico-Only Crew List forms did not appear in the print version of *Latitude* — only online. Although we did the usual intro in *Sightings* last month, we didn't quite know what to expect — whether there would be more responses, less, or about the same.

Well, oddly enough, a month into it, the list for people looking to crew is larger than it would have been a year ago, and people (with boats) looking for crew is smaller. (More on that in a second.) But the thing is, we are only a month into it. The article and list you are reading now does not usually appear until October. But with the immediacy of the Internet, we're able to come out with the Mexico-Only List, such as it is at this moment in time, a month early.

Everyone who filled out a form and submitted it online — which by the way is free of charge — was immediately added to the online list, and all those who appeared online as of August 24 also appear here. Call it an added perk for signing up early.

As for the seemingly low number of boat owners, it took awhile to figure out, but the answer is actually pretty logical: there weren't really that many fewer, they were just turning over faster. In other words, they'd sign up, get calls and fill their rosters — often within only a few days — and then go back and pull their names off the list. Presumably some of the 'Looking To Crew' people did the same. In that sense, the online list took on a life of its own right away. We probably could have left it to its own devices, but old habits are hard to break, so it also appears here.

The first thing veteran Crew Listers will notice is that the entries here are quite a bit more abbreviated than those that have appeared here in the past. You will also notice that there is only one small 'code' box rather than two large ones. That's because we're just sort of introducing you to the Mexico Crew List 'class of '07' rather than guiding you through them. If you are a boat owner looking for crew (or vice versa), and any of the people here sound like they would work out well for you, then to find out more, we would direct you to our website, where you can find out more than you ever could before the old way.

Those changes aside, the way you actually use the Crew List remains the same, starting with reading and acknowledging the disclaimer in the red box above. If you can't accept those simple terms, please do not take part.

If you can take responsibility for yourself, the advantages of appearing on these pages — and the online list — are numerous.

By appearing here, people can not only make calls and emails, they will also receive them, effectively doubling their chances of finding a boat or crew.

of individuals participating in the Crew List, the condition of their boats, or any weather or sea conditions you may encounter. You must judge those things for yourself.

If you are a complete 'newbie' to all this, or have been away for a few years, here's a quick refresher course.

If you're a boat owner who needs crew, simply scan the columns of men, women and couples who 'Want To Crew'. Again, please note that we have included only their 'bare essentials' — age, general experience level and contact info. If any of them strike your fancy, you can either contact them directly or go to www.latitude38.com for more information about them.

Crew looking for boats do the opposite: check out the boat owners, types of boats and so on, then call or go online.

Once you make the call — or someone calls you — be ready to conduct a mini-interview with each other. Crew might ask things like how long the skipper has been sailing, how many other crew will be aboard, how much time might be spent at each stop, when the boat was last surveyed, how much work might be expected on the boat in each port, information about shared expenses, if any; that sort of thing. Boat owners calling crew might want to ask about sailing experience (or lack thereof), Spanish skills, or compatibility with crew, wives, kids, etc.

Some people, women especially, get lots of calls. Some people make lots of calls. Either way, it's a good idea to make up some 'interview sheets'. Simply write out each of your questions and leave space below each question to jot down answers. Print out 25 copies if you're a man and 50 if you're a woman. (Or run them off at Kinko's.) Then, with each new call, pull out a fresh sheet and you're ready to go. Be sure to write down the person's name first thing on the top of the page. If you don't, take it from us, after about the fourth or fifth call, you won't remember who said what.

Here are a few more Dos and Don'ts to make things go more smoothly.

- Do seize the day: this is especially true now that the List is online. The 'best deals' often go quickly. So don't delay

- Do confine your calls to sailing issues only. Please leave the hormone thing for other places and times. As we've mentioned many times over the years, nice relationships and maybe 8 to 10 marriages have come about as a result of participation in the Crew List — but all these blossomed from initially platonic sailing arrangements. So keep it clean.

- Email anytime, but don't call anybody before 8 a.m. or after 10 p.m.

- Do have realistic expectations. Not all boats have interiors like Swans or go downwind like super maxis. Not all passages are smooth and sunny. Not everyone in a large crew will immediately like everyone else, and small crews can be even touchier to get right the first time. Newcomers should keep in mind that successful cruising requires a

HOW TO GET TO THE PARTY

To get to Encinal YC (from the north or south), exit Highway 880 at 23rd Avenue and head west, toward the Bay. (If you're coming from the south, you'll have to make a U-turn and cross back over the freeway.) Go over the Park Street bridge. At the second light past the Bridge — Buena Vista — make a right. Go one mile and turn right on Sherman. Go over the railroad tracks and make another right on Triumph. Go to the end of the block. The Oakland YC will be right in front of you. Turn right and continue to the end of the parking lot. EYC will be on your left.

CREW LIST

definite attitude adjustment, and the easiest way to start is to leave all egos on the dock. You won't really need them until you get back to the rat race, anyway.

- One corollary to the above is directed specifically at skippers: don't be put off by a potential crew's age. Bronzed young studs or studettes are fine for leading charges onto pitching foredecks in the middle of the night, but we've always appreciated the wisdom and humor of sailors with a little mileage under their keels, too. Plus the latter group usually brings along better music. Give everybody a chance.

- This one should be obvious to both skippers and crews, but do try to arrange a trial sail and overnight anchorage with the prospective crew locally before you make any final choices.

- Finally — and above all — do be honest. Don't try to make up experience you don't have or tell contacts what you think they want to hear. As we've said in every Crew List over the years, in sailing, if you don't know what you're talking about, someone who does can recognize it instantly.

To which some of you new guys might reply, "But I'm inexperienced. Doesn't that put me at a disadvantage?" The answer is yes — if you want to crew at the next America's Cup. But on cruising boats, some skippers actually prefer one or two less-experienced crewmembers. They're easier to train to the skipper's way of doing things than a more experienced hand — and much less prone to argue about it.

Now about the Crew Party. Our fall party — scheduled this year for Wednesday, October 3, from 6 to 9 p.m. at the Encinal YC in Alameda — is now in the fifth year of its own extreme makeover. What used to be a relatively small get-together for Crew List participants has grown into a comparatively large event for Crew Listers; Baja Ha-Ha participants and veterans; transient and local cruisers headed to Mexico; sailors who hope one day to go to Mexico; blue-eyed sailors, left-handed sailors. . . in other words, pretty much everybody is welcome. There'll be munchies, T-shirts, most likely an inflatable liferaft demonstration (and possibly demos), no-host bar, and lots of like-minded sailors all looking forward to cruising south of the border.

For Crew Listers in particular, the party offers several opportunities. First, if you've done the preliminaries on the phone, you can arrange to meet your prospective crew or skipper there for the first time. It's a great 'neutral ground'. Secondly, you can actually make your Crew List connection there. All Crew Listers get name tags color coded as to whether they're looking for a boat or looking for crew. If you haven't made your connections

Name	Wants to Crew	Experience Is	Can Offer
Dick Olsen Male 64	For the trip down. While in Mexico. For Baja Ha-Ha 14, starting October 29. Return trip up (Baja Bash).	Extensive sailing. Extensive cruising. Foreign cruising.	Skills of a normal hand: watch standing, reefing, changing sails. Skilled and experienced sailor. I can navigate, set a spinnaker, steer, and handle basic mechanical problems. Cooking, provisioning or other food-related skills. I have cruised Mexico before.
John Reimann Male 61	For the trip down. For Baja Ha-Ha 14, starting October 29.	Some, mostly Bay or inland sailing.	Skills of a normal hand: watch standing, reefing, changing sails. I speak passable Spanish.
patrick Male 58	For the trip down. For Baja Ha-Ha 14, starting October 29. Return trip up (Baja Bash).	Extensive sailing. Extensive cruising. Foreign cruising.	Skilled and experienced sailor. I can navigate, set a spinnaker, steer, and handle basic mechanical problems. I have cruised Mexico before.

Here's a 'real-time' sample of the results page you will find on our online Mexico Crew List. By clicking on the person's name, you can get even more, including phone and email contacts.

the first mate get in free. Everybody else pays \$7 (including Crew Listers).

After that, all you have to do is have fun, sail safe and drop us a line to let us know how it's going. Good luck!

— **latitude**/jr

NEED CREW

MEN NEEDING CREW FOR MEXICO

Mike, 46, S&S 44, lifetimesailor@hotmail.com

Harry Hazzard, 64, Beneteau 15.5 (51-ft), sail42cc@hotmail.com, (562) 896-7127

Gary Johnson, 69, Wauquiez 38 Mk1, (503) 781-2164

Sam Kesten/John Pressley, 24/25, Rawson 30, sam.kesten@gmail.com

Jim Olson, 64, Hunter 42, jim@primeclosing.com, (509) 993-0838

Steven Pruitt, 46, Dreadnought 32, spruitt@chetcomarine.com, (541) 469-6681

Nicolas Williams, 29, NorWest 33, nicolas_m_williams@hotmail.com, (425) 802-5562

WOMEN NEEDING CREW FOR MEXICO

Catherine McAteer, 59, custom 40, cmcateer2@hotmail.com

COUPLES NEEDING CREW FOR MEXICO

Jeffrey Parish/Socheen Loh, 63/52, 43-ft catamaran, taobuddy@pacbell.net, (510) 914-4793

WANT TO CREW

MEN WANTING TO CREW

Brad, 51, (M), bsurfnut@cox.net, (760) 525-4341

David, 52, (E), timeflies.david@gmail.com

Josh, 50, (M), josh_894@yahoo.com, (510) 579-3563

2007 MEXICO-ONLY

MEN TO CREW — CONT'D

Patrick, 58, (E), patrickclovisralph@hotmail.com, (650) 964-7730
Ron Allshouse, 58, (S), ronallshouse@comcast.net, (707) 451-2900
Joseph Altmann, 59, (E), twosailors@cs.com, (831) 207-9059
Eric Azevedo, 40, (S), eric.azevedo@gmail.com, (650) 804-4395
Bob Bauer, 71, (E), cmdrbob@sbcglobal.net, (510) 783-0953
David Berke, 42, (E), dave.berke@sbcglobal.net, (408) 458-6044
Mark Burge, 45, (E), mkburge@yahoo.com, (951), 219-0070
Vince Burke, 43, (E), vince@vinceburke.com, (916) 804-2180
Alejandro Campillo, 32, (E), alejandro_campillo@yahoo.es
Michael Carey, (E), lowtide@alamedanet.net, (510), 814-9981
Richard Carlson, 59, (M), rfcarlson@gmail.com
Mike Chambreau, 68, (n/a), lat385@yahoo.com
Marty Chokany, 60, (M), islandinspired@earthlink.net, (949) 547-1000
Tom Christensen, 59, (M), tomcpainc@aol.com, (949) 951-5002
Mark Christensen, 41, (S), mchristensen96@gmail.com, (415) 661-2940
Mike Clark, 52, (E), pacjade1@yahoo.com, (702) 339-1557
Chris/Tom Connors, 51/16, (E), christo5241@yahoo.com, (707) 799-7496
Gary Cook, 59, (M), lindacook5833@comcast.net, (916) 962-0653
Daniel Cousins, 59, (M), dan.cousins@sbcglobal.net, (559) 289-4427
Patrick Culver, 56, (M), otterock@hotmail.com, (530) 629-2366
Chuck Cusumano, 26, (S), chuck.cusumano@gmail.com, (415) 374-5504
Jason Duell, 36, (S), jcduell@gmail.com, (510) 508-1084
Sheldon Erickson, 49, (S), sheleric@aol.com
Alex Farell, 35, (M), afarell@qualcomm.com, (408) 515-7753
Robert Fraioli, 61, (M), rfraioli@hotmail.com, (209) 545-3389
Neal Frost, 62, (L), frstnl@yahoo.com, (559) 974-2254

MEN TO CREW — CONT'D

Daniel Gallagher, 27, (M), daniellgallagher@gmail.com, (650) 273-2095
Rich Gierth, 54, (M), quikco@aol.com, (805) 340-2661
Mason Goche, 22, (L), wildguygoche@yahoo.com, (541) 953.4894
Evan Grekowitz, 39, (M), evangrek@yahoo.com, (619) 804-4447

CODE FOR PEOPLE WANTING TO CREW

(L) = Little or no experience
(S) = Some, mostly Bay or inland sailing
(M) = Moderate, some ocean cruising or racing
(E) = Extensive sailing and/or cruising
Name in italics = willing to do Baja Bash home

Ben Hackett, 21, (M), enjaminb@yahoo.com, (541) 913-1931
Bob Hansen, 42, (M), rh_design@yahoo.com, (510) 334-6621
Jack Harris, 54, (S), jgharris@warppmail.net, (831) 621-8025
Pete Hendler, 28, (M), jivewalrus@gmail.com, (928) 713, 1691
Donald Henfling, 62, (M), henfling@sbcglobal.net, (707) 944-0548
John Holmes, 49, (L), jbolmes99@yahoo.com, (504) 615-9495
Steve Howard, 59, (M), sthoward48@yahoo.com, (619) 442-8525

NOMAR® BUMPERS

Manufactured By:

HOLMES MARINE SPECIALTIES
HMS

Meeting Your Docking Needs

- Imagine NOT having the hassle of taking your fenders ON and OFF every time you go in and out of your slip.
- Are you tired of having your fenders constantly riding up on the docks, getting your hull marked up or worse?
- Paying for expensive hull rub-outs or repairs? • Big boat, small slip? • Do you singlehand your vessel?
- Tired of having your spouse or friends jumping off a moving boat onto a shaky dock?

We have great news for you! HMS is now manufacturing a new style of Dock Bumper.

These new NON-MARRING bumpers mount on your dock, making hassling with fenders a thing of the past. Not only is the new style of bumper extremely durable, it is also removable so you can take it with you if you move. Now available in three mounting formats to help protect your investment.

**For more information and a FREE Price Quote please call us at (800) 501-0607
or visit us on the Internet at www.holmesms.com**

CREW LIST

MEN TO CREW — CONT'D

Corder Hudson, 21, (L), corderhudson@concertoconcierge.com, (714) 697-0123
Joe Jackson, 48, (M), jhacksonlll@yahoo.com, (415) 640-8053
David Janney, 51, (M), Janney@oco.net, (707) 874-9618
David Johnson, 39, (S), stockfordave@yahoo.com, (408) 768-0542
Alan Johnson, (E), Alansails@comcast.net
Graham Johnson, 53, (E), angloam2@yahoo.com
Patrick Kelley, 58, (M), dankelley@kw.com, (951) 473-6992
Grant Kingsmore, 57, (M), staffer@cableone.net, (208) 495-2689
Roger Lamont, 62, (S), rjlamont@yahoo.com, (650) 591-6160
Steven Lausch, 55, (E), stevenlausch@cox.net, (619) 579-6207
Don Laverty, 50, mycrystal@earthlink.net, (310) 386-4363
Dan Lawler, 61, (M), daniellawler@msn.com, (801) 560-9427
Gene Livingston, 61, (S), genelivingston@peoplepc.com, (503) 260-6872
George Louis, 55, (M), winethief@sbcglobal.net, (707) 290-1637
Aric Ludwig, 58, (M), ariclud@aol.com, (541) 482-2929
Jim Mackie, 61, (S), mackie.j@sbcglobal.net, (858) 208-8447
Bob Macomber, 63, (M), bobarete@prodigy.net, (619) 888-2834
Marc Marois, (E), marcmarois@hotmail.com
Claude Martin, 64, (S), cem2@aznexus.net, (928) 485-8975
Joseph McGinnis, 32, (S), raddy108@aol.com, (414) 305-3781
Mike Mellon, 63, (M), mmellon@quantar.com, (831) 425-5583
Jason Meyer, 33, (S), r7finn13b@msn.com, (602) 300-4646
Ted Miller, 42, (M), sctm2002@yahoo.com, (650) 455-5706
Stanton Morris, 59, (E), stan@stansworld.com

MEN TO CREW — CONT'D

Larry Myers, 54, (M), larry@baytrainer.com, (707) 527-9412
Charles Nixon, 63, (M), chasnixon@aol.com, (818) 424-6470
Clint Norrell, 59, (M), clint.norrell@gmail.com, (530) 637-4962
Dick Olsen, 64, (E), 106421.500@compuserve.com, (808) 822-5092
Sean Orfila, 25, (E), sean.orfila@quiksilver.com, (714) 287-1017
Bob Pankonin, 67, (E), robpank@comcast.net, (831) 238-2683
Jack Patrick, 57, (M), onewind4us@juno.com, (541) 746-8317
Douglas Peterson, 47, (M), petersondouglas@peoplepc.com, (916) 486-8079
Jeff Phillips, 40, (E), methak_2001@yahoo.com, (415) 867-6488
Robert Pilger, 63, (M), drpilger@wavecable.com, (360) 871-1005
Elmer Prophet, 38, (L), elmer@aznexus.net, (928) 812-0352
James Rall, 46, (E), captjfr61@hotmail.com, (310) 502-1570
John Reimann, 61, (S), (510) 534-3254
Ralph Richardson, 55, (M), jrrichardson@clearwire.net, (541) 747-1113
David Rippberger, 60, (S), david@rippberger.com, (760) 729-5229
Larry Rizzo, 66, (E), lrizzo@socal.rr.com, (714) 840-5516
Jamie Rosman, 45, (E), sailsfca@ureach.com, (408) 203-8270
James Russell, 60, (M), jamesrussell@interzoic.com, (208) 590-2739
Richard Shoemaker, 54, (M), greelion@sbcglobal.net, (707) 468-5779
John Shryock, 54, (S), josamontana@yahoo.com, (406) 752-6964
Ed Smith, 65, (M), smithed98@sbcglobal.net, (831) 688-5731
Roland Smith, 64, (M), debrajean50@hotmail.com, (916) 988, 0341
Jim Tantillo, (E), jimtantillo@comcast.net, (408) 263-7877
Alden Thomas, 53, (S), loansailor@gmail.com, (831) 246-4206
Thomas Todd, 60, (E), ttodd@toddc.com, (619) 977-9988
Jef Torp, 42, (M), jeftorp@cableone.net, (208) 859-1366

Endura Braid™

TESTED BY THE PROS!

PERFORMANCE

Kenny Read of *Team Endura* chooses Endura Braid™ from New England Ropes to tame the high loads that distinguish the *Melges 24* from other mid-sized One-Design Classes. Competitive sailors like Kenny demand the strength, durability, and low stretch that Endura Braid provides to keep their boats operating at peak performance. After all, the best chance of winning begins with the best gear. Discover the full line of New England Ropes at www.neropes.com

Official Sponsor of the 2005-2008 US Sailing Teams

2007 MEXICO-ONLY CREW LIST

MEN TO CREW — CONT'D

Mike Van Gundy, 64, (M), mikevangundy@comcast.net, (209) 743-8858
Doug Vaughan, 59, (M), dugvon@sbcglobal.net
Andrew Vik, 35, (M), andrewvik@yahoo.com
Nathan Walter, 24, (L), lyrikalmind_19@hotmail.com, (815) 539-5469
Hal Webb, 50, (S), hwebb@firsthorizon.com, (408) 210-9400
Sean Welsh, 29, (M), svtouchstone@mac.com, (360) 531-2301
Dennis Wilson, 58, (E), dlrdirwhls@hotmail.com, (951) 757-5073
Don Wilson, 60, (M), yo_don@yahoo.com, (805) 685-3972
Bill Wing, 63, (M), hnhnh@comcast.net, (941) 228-3284
John Wood, 65, (E), jmjlwood@sti.net, (559) 641-2624, (559) 288-4406
Kurt Zabriskie, 53, (M), kurtzabriskie@aol.com, (213) 793-1700
Paul Zasada, 51, (S), pawcio@hotmail.com, (415) 386-5812

WOMEN WANTING TO CREW

Lynn, (M), sfmariner@gmail.com
Jan, 50+, (E), slooplessnca@yahoo.com
Kathy, 42, (S), ipsails2@gmail.com
Sandy, 59, (E), skichick7275@msn.com, (360) 600-6503
Staci, 23, (L), stacirenae@gmail.com
Marianne Amodt, 60, (M), mamodt@yahoo.com, (760) 567-3005
Isabelle Briand, 49, (E), naoned19@hotmail.com
Heather Freestone, 33, (L), hfreestone@hotmail.com, (602) 524-5370
Wendy Hayne, 60, (M), wendy20041@netzero.net, (650) 315-1515
Paula Hulén, 52, (L), phulen4763@aol.com, (530) 521-7298
Mtnmar Lindauer, 53, (M), aspenseer@yahoo.com
Brynn Madden, 25, (S), Brynnmadden@hotmail.com

WOMEN TO CREW — CONT'D

Linda Sanders, 49, (M), vcfunding@yahoo.com, (925) 497-5187
Ann Scheller, 57, (E), a.p.scheller@att.net
Chelle Smith, 35, (M), csmith@cssolutionsllc.com
Fran Staterer, 59, (S), franst8@msn.com
Stephanie Weber, 53, (E), steviexyz@gmail.com, (415) 828-2976
Lynne Stevens, 50+, (E), svwildflower1@yahoo.com
Celu Stone, 40, (M), sailorette37@hotmail.com
Alisa Villarreal, 46, (S), ahlesah@gmail.com, (541) 225-7918
Lee Wolff, 48, (M), getlee@shaw.ca, (609) 626, 8695
Elina Yeager, 45, (M), elina_yeager@hotmail.com, (206) 412-5615

COUPLES WANTING TO CREW

Earl/Marsha May, 56/56, (S), mayfloral@sbcglobal.net, (805) 528-7292
Susan Murphy/David Niedziejko, 57/54, (S)/(M), smurphdvm@yahoo.com, (530) 265-0264
Lucas/Kimberlee, 32/32, (S)/(M), bajabound@xsiv.org, (415) 309-8425
Ron Doll/Rose Picasso, 57, (S), Ron81950@yahoo.com, (480) 452-6782
Rowan/Vikki Fennell, 31/25, (E), para75mour@yahoo.com, (415) 332-1695
Julie Jacob/Chris Rousseau, 40/47, (E), juliejacobtx@yahoo.com, (817) 706-6303
Al/Barb Lankford, (E), alankford@new.rr.com, (920) 497-4714
Eric Orrill/Laura Horochowski, 37/44, (S), eorill@cox.net
Scott/Marlo Vos, 52/52, (M), scottvos@aol.com, (909) 229-9197
Bob/Shelley Warrick, 32/30, (S), bayreef@hotmail.com, (408) 836-3744
Will Weldin/Ilona Trogub, 23/22, (L)/(S), willweldin@gmail.com, (612) 599-2511

SUNNY * WARM * FRIENDLY
LOCH LOMOND MARINA
IN SAN RAFAEL

Completely Rebuilt Marina - Recently Dredged • Gas & Diesel Fuel Dock
Free Pump Out Station • Modern Launch Ramp
Guest Slips Available • Marine Mechanical Boat Repair
Arena Marine Supply Store • Bobby's Fo'c's'le Cafe • Loch Lomond Market

110 Loch Lomond Drive, San Rafael, CA 94901
Phone: (415) 454-7228 • Fax: (415) 454-6154
www.lochlomondmarina.com
Harbor Master - Pat Lopez • pat@lochlomondmarina.com

LOCH LOMOND MARINA
BETWEEN THE BAY AND THE DELTA
SAN RAFAEL

Buy Quality Sails Direct at 25-40% Savings!

It's the easy way to measure and order your own sails and SAVE! Premium fabrics, quality construction, unbeatable value. Order online or ask for our FREE catalog today!

www.cruisingdirect.com

Call 1-888-424-7328 for your FREE catalog

Fax toll free: 1-888-237-2457

MANUFACTURED AND SERVICED BY NORTH SAILS

C/D
CRUISING DIRECT
SAILS

SUNPROOF HYPALON TENDERS*

by Achilles

The best inflatable for Southbound Cruisers

* Hypalon's the most durable inflatable material for UV-exposed inflatables.

To learn more, call:

SAL'S
INFLATABLE SERVICES, INC.

PHONE (510) 522-1824

FAX (510) 522-1064

1914 Stanford St., Alameda 94501
salsinflatables@sbcglobal.net
www.salsinflatablestervices.com

FREE
1 Qt. 303
w/purchase
(\$25 value)

Achilles Inflatable ~
In Stock & First Quality

KISSINGER CANVAS

Marine Canvas & Interiors
STEVEN KISSINGER

(925) 825-6734

Covering the Entire Bay Area

- Biminis
- Boat Covers
- Cushions
- Sail Covers
- Headliners
- Awnings

DODGERS

Side handrails and window covers
included

OPTIONS

Aft handrail, dodger cover,
sailing bimini.

Free Estimates and Delivery

BAJA HA-HA XIV

BROUGHT TO YOU BY THESE OFFICIAL SPONSORS

Grand Opening
2007

MARINA RIVIERA NAYARIT
AT LA CRUZ

• Now accepting reservations • 150-Ton Travel Lift
Call 011-52-322-779-9191 or 011-52-322-293-4064
www.marinalacruz.net or info@marinalacruz.net

The Rally Committee encourages you to patronize

CORTEZ CHARTS

NAVIGATION CHARTS - CRUISING GUIDES
TIDE TABLES - LIGHT LISTS
GPS POINTS
www.gerrycruise.com

Summer
is safe at
Paradise..

Enjoy
your stay
with us!

011-52-322-22-66728 • www.paradisevillage.com
marina@paradisevillagegroup.com

Making Fresh Water, Worldwide.™

Most energy efficient • Push button operation
Quick & easy installation • Low maintenance
(415) 526-2780
www.spectrawatermakers.com

RIGGING ONLY

Standing and running rigging, lifelines, furlers,
winches, main slider systems, windlasses,
travelers, wire terminals, blocks and more...
Expert advice for selection and installation
Our 22nd Year
www.riggingonly.com

El Cid
RESORTS
MULTI-LEVEL CULTURAL EXPERIENCE

Let Marina El Cid
Welcome You to Mexico
A Cruiser's Paradise!
www.elcid.com
qcevallos@elcid.com.mx
011-52 (669) 916-3468

HYDROVANE
SINCE 1968

Official Sponsor
for Self Steering for
ARC, ARC Europe,
World ARC,
Carib 1500

Survive Your Dream
ECHO Tec Watermakers

604-925-2660 www.hydrovane.com

ARE YOU READY TO HA-HA?

In marinas from Vancouver to San Diego sailors of all stripes are readying their boats for the October 29 start of Baja Ha-Ha XIV cruisers' rally.

The Ha-Ha, of course, is a 750-mile cruisers' rally from San Diego to Cabo San Lucas, with stops along the way at Turtle Bay and Bahia Santa Maria.

This year's event promises to be a big one, as paid entries are up nearly 25% over this date last year. The entry deadline is September 10, so there's still *barely enough* time to join the fun if you hurry. Send in your name and return address *today* plus a check for \$20 (for postage and handling) to: Baja Ha-Ha, Inc., 401-F Miller Ave., PMB 140, Mill Valley, CA 94941. Application packets contain special offers from the sponsors listed in this ad.

Prospective entrants should be clear that this offshore sailing event definitely *is not* a hand-holding service for those incapable of making this trip on their own. However, it is a fabulous opportunity to get acquainted with hundreds of like-minded cruisers as you 'cruise-in-company' along the Baja coast. The two stops en route to Cabo give even the slowest boats a chance to catch up, and allow everyone to rest and recreate.

VISIT
WWW.BAJA-HAHA.COM

and other windvanes

Emergency Rudder

Factory Direct

432 South 1st Street • Pt. Richmond, CA 94804
Tel: (510) 215-2010 • Fax: (510) 215-5005
email: scanmar@selfsteer.com • www.selfsteer.com

Boat Electronics. Done right ... priced right.

CAL MARINE ELECTRONICS

Sales - Installation - Service - Integration
415-391-7550
www.calmarineelectronics.com

Not just a marina - a cruiser's community
Your best destination across the Sea...
www.marina-mazatlan.com
011-52 (669) 916-7799
elizarraga@marinamazatlan.com

Satellite Phone

Rentals • Sales • Accessories

High Speed Satellite Internet Access

888-884-7623
www.allroadsat.com
San Diego, CA

OPEQUIMAR

MARINE CENTER CENTRO MARINO

A Full Service Boat Yard in Puerto Vallarta
88 ton Travellift • Parts • Service • Repairs
011-52 (322) 221-1800 www.opequimar.com
info@opequimar.com

Almar Marinas

The West's Finest

The West's finest marinas, with locations at
Alameda, Treasure Island, Oakland, Ventura,
Oxnard, San Diego and Hawaii.

800-307-ISLE (nationwide) • www.almar.com

the advertisers who make this event possible.

Mexico Cruising Insurance
Blue Water Insurance
 (800) 655-9224 • (619) 226-6702
 Fax: (619) 226-8513
 Mexico full or part-time • Crew of two
www.bluewaterins.com

Ventura Harbor Boatyard
 Full & Self Service Facility • Up to 165 Tons
 On-Site Chandlery
 (805) 654-1433 • www.vhby.com
 1415 Spinnaker Drive, Ventura, CA

The perfect solution for long line storage on your vessel!
 Marine Products from the World to the USA
 QuicklineUSA
 15561 Computer Ln, #A, Huntington Beach, CA 92649
 714-843-6964 714-843-6906 fax
www.quickline.us or info@quickline.us

TOTAL YACHT WORKS
 Your Authorized Yanmar Dealer is now in the new harbor boat yard facility next to Marina Mazatlan.
 E-mail: TotalYachtWorks@hotmail.com
 See: www.TotalYachtWorks.com
 Phone: 011-521-669-117-0911
 Call: VHF channel 22

"We Fix What Won't Work"

MARINA DE LA PAZ
FULL SERVICE MARINA
 New breakwater • New docks
 New U.S. #: (619) 618-0615
 Tel: 011-52 (612) 122-1646
 email: marinalapaz@prodigy.net.mx
www.marinadelapaz.com

KATADYN
 MAKING WATER DRINKING WATER
 Watermakers that improve the cruising lifestyle.
 (800) 755-6701
marine@katadyn.com

MARINER'S GENERAL INSURANCE GROUP
 OD36887
 Cruise with Confidence
 (800) 992-4443
www.marinersinsurance.com
 See Our Half-Page Ad In This Issue
 Newport Beach, CA • Burlingame, CA • San Diego, CA • Seattle, WA • Bradenton, FL

San Diego
 over 240 entry packets mailed to date!
 Turtle Bay
 NOV. 1
 Bahia Santa Maria
 NOV. 5
 Cabo San Lucas
 NOV. 8

IMPORTANT DATES
 Sep 10 — Entry deadline.
 Oct 3 — Mexico Only Crew List and Baja Ha-Ha Party, Encinal YC; 6-9 p.m.
 Oct 28 — Skipper's meeting, 11 a.m., at Cabrillo Isle Marina, San Diego.
 Oct 28 — Ha-Ha Halloween Costume Party and BBQ, 1 p.m. at Cabrillo Isle; co-hosted by West Marine.
 Oct 29 — Start of Leg 1
 Nov 10 — Awards presentations hosted by the Cabo Marina.

Baja Ha-Ha Inc.
 401-F Miller Ave., PMB 140
 Mill Valley, CA 94941
www.baja-haha.com
 There is no phone number for the Baja Ha-Ha. And please don't phone Latitude 38 with questions, as the Ha-Ha is a completely separate operation.

 Located in La Paz, we are the newest, best and most secure marina in all of Mexico.
 Contact us at: CostaBajainfo@BellPortGroup.com
 Tel. from U.S.: 011 52 612 121 6225
www.costabajaresort.com

THE CRUISER'S CHANDLERY
www.downwindmarine.com
info@downwindmarine.com
 (619) 224-2733 • Fax (619) 224-7683

The southbound cruiser's source for EVERYTHING!
Can't Wait to Outfit?
 Use our website to order early!

 619-226-2622
 CALL US about Watermakers, Generators, Combos or Diesel Re-power, we will design and install a system to meet your needs in time for the BAJA HA HA.
sales@watermakerstore.com • www.watermakerstore.com

YACHTFINDERS/WINDSEAKERS
 Professional yacht brokers located in the heart of San Diego's boating community. Specialists in cruising sailboats for 26 years
info@yachtfinders.biz • www.yachtfinders.biz
 866-341-6189 • 619-224-2349
 Fax (619) 224-4692

www.MexicoBoating.com
 ✓ **Baja Bash II** Capt. Jim Eifers
 ✓ *The Baja & Sea of Cortez Anchorage Map (fold out)* Hemingway-Douglass
 ✓ **Mexico Boating Guide**
 ✓ *Cruising Ports: the Central American Route* Capt. Pat Rains

 We make boating more fun!
 Call 1-800-BOATING
 (1-800-262-8464)
 for a catalog or the store nearest you.

BAJA HA-HA PROFILES, PT I

Is it the weather? The dismal state of national politics? The intolerable congestion on the highways? Or simply the fact that more and more Baby Boomers are reaching retirement age these days? For whatever reason, a huge number of sailors seem to be intent on casting off their docklines this fall and heading for the sunny latitudes of Mexico. As we go to press, entries in the 14th annual Baja Ha-Ha cruisers rally from San Diego to Cabo San Lucas are up 25% over this date last year.

As in years past, the fleet encompasses a wide variety of boat types and sizes — up to 94 feet so far. There are late-model million-dollar showpieces, humble plastic classics restored from derelict status, and just about everything in between — including vintage woodies and one-off offshore racers.

The backgrounds of the folks who sail them are equally diverse, from white-collar executives to blue-collar tradesmen to no-collar vagabonds. As always, the common thread among them is a lust for adventure and a need to escape from the manic pace of mainstream living. The Ha-Ha should fill both needs nicely, while also allowing each of the 500 to 600 participants to make dozens of new friends along the way.

With so many entrants this year it was necessary to present Ha-Ha crew bios in a slightly abbreviated form. But, as always, we still plan to publish a mini bio on each and every crew. Look for two additional installments in our October and November issues. Now, let us introduce you to the Baja Ha-Ha Class of 2007 (in the order they entered). We wish them all fresh winds from astern and plenty of laughs along the way.

Capricorn Cat — 45-ft catamaran Wayne Hendryx & Carol Baggerly Brisbane

Occupations: Wayne, electrician (ret); Carol, teacher (ret)

Add'l Crew: Christian Buhl & Mary Forrest

Quote: We're going where the fun is and it's tank-top-and-shorts weather.

Cruise Plans: Maybe PV, then where the wind blows warm and gentle.

Noteworthy: Custom built by former owners Blair and Joan Grinols, *Cap Cat* is well known in the cruising scene, having done more Pacific circuits than we can count.

Psyche — Taswell 43 Steven Truax & Kathy Mintert Placerville

Occupations: Steven, psychologist

(ret); Kathy, clinical social worker

Add'l Crew: Marc Bommersbach & Bob Mandel

Quote: "After 25 years together we have learned the art of compromise: He says, 'Let's go around the world.' She says, 'How about Catalina?' They both

"I think the Ha-Ha is the 'funnest' boating event ever!"

say, 'Ha-Ha XIV!'

Cruise Plans: Open-ended cruising of Mexico and beyond.

Noteworthy: They're going sailing to "adjust their psyches" — to soothe the mind and soul.

Grace — Formosa Peterson Geoff Lane & Sally Heins Bainbridge Island, WA

Occupation: N/A

Quote: "Oh, honey, don't worry. It will only take an hour to install."

Cruise Plans: Cruise Mexico, then head west in March of '08.

Noteworthy: *Grace* survived the famous Cabo storm of 1982 that put most of the cruising fleet on the beach.

La Sirena — Chapelle 42 Schooner Glenn Burch, Petaluma

Occupation: historian (ret)

A historian by profession, it's no surprise Glenn sails a gaffer like 'La Sirena'

Add'l Crew: John Alameda

Quote: "After 11 years together, this boat owns me!"

Cruise Plans: "Why come home?"

Noteworthy: This 1963 Howard Chappelle woodie is the only traditional gaffer in the fleet.

Sail a Vie — Ericson 35 Mk II Phil & JoAnn MacFarlane, San Mateo

Occupation: Phil, electrical contractor

Add'l Crew: niece Alicia Bonlla

Quote: "I've done a lot of racing and sailing including three Singlehanded TransPacs and three previous Ha-Has, and I think the Ha-Ha is the 'funnest' boating event ever!"

Cruise Plans: Phil will singlehand home via the Clipper Route.

Noteworthy: Phil was the overall winner of the 2004 SSS TransPac aboard this boat — which he's owned for 18 years.

Another Girl — Santa Cruz 50 Jim & Sue Bewley, Richmond

Occupation: Jim, wastewater utility manager (ret)

Add'l Crew: Pete Swentz, Ted Lyman & Dennis Clark

Quote: "We did the Ha-Ha in 2002 and it's time to do it again."

Cruise Plans: Harbor-hop to Zihua, then north to La Paz and bash home.

Noteworthy: Jim and Sue learned to sail as teenagers, 44 years ago.

Meridian — Tayana 48 CC sloop The Powers Family, Napa

Occupations: John & Nancy are both in medical sales

Add'l Crew: daughters Maddie, 8, & Sophie, 6

Quote: "We're not very interesting people, but we do have two adorable

Sophie, left, and Maddie of 'Meridian' will be among the youngest 2007 Ha-Haers.

— HASTA LA VISTA, BABY

If Kathy and Steven go around the world, they'll have plenty of time to sooth their psyches.

daughters that we should be able to sell or trade."

Cruise Plans: Pacific circuit via New Zealand

Noteworthy: For their honeymoon, John and Nancy did a bareboat charter in the British Virgin Islands.

**Voyager — Beneteau 345
Dean Hocking, Sausalito**

Occupation: contractor

Crew: Alan Barr & Marika Edler

Quote: "Sailing to warmer weather — it's about time!"

Cruise Plans: Sailing home before Christmas.

Noteworthy: Dean does more than 30 races a year on this 1986 sloop.

**Vinmar — Ranger 33
Scott & Janet Haselton
San Diego**

Occupation: Scott, firefighter (ret)

Add'l Crew: Dean Sutter

Quote: "The key to flexibility is indecision." (A plaque bearing this quote was aboard when Scott bought *Vinmar*, and still is.)

Cruise Plans: South to Zihua, then north to the Sea, and bash home next June.

Noteworthy: Don't worry if you see them zig-zagging all over the ocean because Dean is much more interested in fishing than sailing fast or straight.

**Deliverance — Hunter 41
Dan Swett, Bonita**

Occupation: furniture manufacturer

Add'l Crew: Tom Treblehorn & Eric Irvine

Quote: "Our experience last year on *Ha-Ha XIII* required our continued participation in this rally.

Cruise Plans: Six months in La Paz and the Sea of Cortez, then bash home next spring.

Noteworthy: Despite the boat's name, to our knowledge, none of the crew plays the banjo.

**A Cappella — Valiant 42
Ed & Cornelia Gould
Half Moon Bay**

Occupations: Ed, software developer; Cornelia, real estate (ret)

Quote: "The only things this boat needs to go cruising is groceries," said Ed when they bought this boat four years ago. (They've since added a few other things.)

Ed's got the right boat for a circumnavigation, plus the right beard and the right woman!

Cruise Plans: circumnavigation
Noteworthy: They bought their first boat to use primarily as a crash pad so Ed could avoid a hellish commute.

**Pacific Star — Island Packet 35
Horst Wolff & Julie Shovein
Paradise**

Occupations: Horst, RN; Julie, professor (ret)

Add'l Crew: Jay Hoffer & Paul Norton

Quote: "Another beginning to seek new friendships, faraway places and peace of mind, savvy?"

Cruise Plans: South to Ecuador, out to Galapagos and. . .

Noteworthy: On the line of his application which asks about 'go slow gear' Horst wrote: "my wife." But hey, what's the hurry?

**Crème Brulée — Island Packet 380
Bill Noonan, Bainbridge Island**

Occupation: consultant (ret)

Add'l Crew: Allan Holmes, James Rhodes & Richard Edwards

Bill rarely whips up fancy desserts, but his IP 380 is exactly the color of Crème Brulée

Quote: "Mexico's West Coast is truly a cruiser's paradise."

Cruise Plans: Mexico, between Zihua and the Sea of Cortez.

Noteworthy: After doing the '03 *Ha-Ha*, Bill and his wife continued to Panama and on to Annapolis, surviving a wallop from Hurricane Ernesto while at Cape Fear, NC.

**In Cahoots — Beneteau 49
Tom & Heidi Van Loo, Phoenix**

Occupation: Tom, civil engineer (ret)

Add'l Crew: Heidi's sister Gretchen & Mike McDonald, daughter Carrie & Greg & Okolita

Quote: "We must be mellowing. . . We get the same rush in a sailboat close hauled in 20 knots as we used to get

BAJA HA-HA PROFILES, PT I

doing 90 mph on Lake Havasu."

Cruise Plans: Commuter cruising in Mexico for several months, as Tom still working — at least occasionally.

Noteworthy: The crew is determined to *finally* bag a tuna or dorado (after previous disappointments).

Having converted from power to sail, Heidi and Tom are 'In Cahoots' on their getaway plan.

Solace — Hylas 44

Paul & Gina Rae

Lyttelton, New Zealand

Occupation: Both are RNs (Paul ret)

Add'l Crew: Dave McLeod

Quote: "Gonna have fun, fun, fun 'til Daddy takes the helm away."

Cruise Plans: Sea of Cortez, south to Panama, SoPac to New Zealand.

Noteworthy: The Raes are apparently native Kiwis, but unlike many of their countrymen they only started sailing five years ago.

Harrier — Spencer 42

Ted Brittsan & Cindy Darling
St. Helens, OR

Occupation: Ted, juvenile probation officer (ret)

Add'l Crew: daughter Jessica Brittsan

Quote: "The dream of taking off in this boat is the only thing that gave me sanity — some at least — while working in what can be a pretty depressing job."

Cruise Plans: Mexico, then who knows?

Noteworthy: Ted really was a probation officer for 35 years, but we're not too sure about Cindy's claim to be a retired mud wrestler and pole dancer.

Oasis — Mariner 48

The Farmer Family, San Diego

Occupations: Richard & Debbie are happily unemployed

Add'l Crew: sons Kyle, 6, Ryan, 4, plus Tom O'Neill and Carson Whiting

Quote: "On October 29 the lines will be untied and the adventure of a lifetime will begin for the Farmer family."

Cruise Plans: Continue south until the money runs out.

Noteworthy: The family moved aboard their boat 2.5 years ago with the specific goal of sailing south with the '07 Ha-Ha — and they're doing it.

Gypsea's Palace — Irwin 38 CC

Steve & Teresa Garvin
Redondo Beach

Occupations: Steve, engineer; Teresa, West Marine (both ret)

Add'l Crew: Don Terry

Quote: "It's great to start retirement associating with people who have the same interests and goals that we do."

Cruise Plans: No plan beyond a season in La Paz.

Noteworthy: It's a safe bet that Teresa made good use of her substantial employee discount at West Marine.

Pacific Wind — Sceptre 43

Steve & Lori Dana, Friday Harbor

Occupations: Steve, emergency vet; Lori, critical care nurse

Quote: "I'm looking forward to regaining five years of my lifespan and losing 50 lbs. . ." says Steve.

Cruise Plans: Sea of Cortez, then mainland Mexico

Noteworthy: Their commitment to doing the Ha-Ha was sealed while sharing sushi with the event's Grand Poobah.

Gaia — J/109

Bob Riggle & Phyllis Macay, Seattle

Occupation: equine veterinarian (ret)

Quote: "Where else can you find this many offshore sailors to share tall tales and dreams about sailing adventures?"

Cruise Plans: South to Panama to join the '07-'09 Blue Water Rally.

Noteworthy: Since horse docs spend a lot of time sticking needles into 1,200-lb animals, Bob became an expert at the four-yard dash. Rumor has it that Phyllis did a stint as a Bunny at the Detroit Playboy Club.

Adios — Hunter Legend 45

Larry & Louise Hopkins, Concord

Occupations: Larry, systems analyst; Louise, travel consultant (both ret).

Quote: "Look out world, here we come!"

Cruise Plans: Mexico for at least a year.

Noteworthy: Louise was "raised on an airplane" as her dad worked for Flying Tigers. Retiring on a sailboat has been Larry's lifelong dream.

Pegasus — Formosa 51

Bob Mathews, San Diego

Occupation: Navy engineer

Bob and his First Mate Carmela in Catalina. (We assume they'll be rendezvousing later.)

Add'l Crew: Kirk & Jeff Mathews, Lenny Copenrath & Bill McIlhardey

Quote: "Lived through it last time ('04), so seemed like we should try it again."

Cruise Plans: Gold Coast, then PV for the winter

Noteworthy: This roomy cruiser has a wine cellar, icemaker, fish smoker and two barbecues.

Tranquilo — Catalina C400

Lloyd & Colleen Clauss, San Pedro

Occupation: Lloyd, project manager (ret)

Add'l Crew: Bob Snyders & Ron Wood

Quote: "Let's Ha-Ha one more time!" (They are vets of the 2003 rally.)

Cruise Plans: On to P.V., then to Zihua for New Year's.

Noteworthy: Lloyd first learned about the Ha-Ha when he picked up a tattered *Latitude 38* at a marina in Puerto Rico.

Jake — Hunter Legend 45

Jake & Sharon Howard, Seattle

Occupations: Jake, account exec.;

We want to know why Sharon let her hubby, Jake, name the boat after himself, not her.

— HASTA LA VISTA, BABY

Sharon, teacher (ret)

Add'l Crew: Phil Summer

Quote: "Our boat comes complete with two cruising cats, Louie and Lillie."

Cruise Plans: Extended cruising in Mexico and Central America

Noteworthy: They've both circumnavigated Vancouver Island and raced in the Swiftsure.

Imagine — Fastwater 47

Tad Davis, Blaine, WA

Occupation: radiologist (ret)

Add'l Crew: Tina Bonney (first mate)

Quote: "You don't know where the best place is until you've seen them all."

Cruise Plans: The Sea, Costa Rica and everywhere in between.

Noteworthy: Designed by Graham Shannon, this is undoubtedly the only boat in the fleet with twin bilge keels.

Talion — Gulfstar 50

Patsy Verhoeven, Portland

Occupation: real estate broker (ret)

Add'l Crew: Glenn Belshaw, John Cavanaugh, Jill Hanson, Karen Owings

Quote: "Take me to the sunshine!"

Cruise Plans: Moving to La Paz.

Noteworthy: One of the fleet's only female skippers, Patsy has done two previous Mexico cruises plus loads of offshore racing.

Second Wind — LaFitte 44

Jim & Mary Ann Barbee, Alameda

Occupations: Jim, engineer (ret); Mary Ann, teacher (ret)

Add'l Crew: Rich Anderson & Bob Knickerbocker

Quote: "Mary Ann's willing to join Jim in his cruising dream until it's no longer fun, the number of days being terrorized exceeds the number of good days, or the boat sinks."

Cruise Plans: Commuter cruising on the Gold Coast.

Noteworthy: A big step for both boat and crew, who have not ventured beyond SoCal previously.

Thélème — C&C Landfall 48

**Dennis & Delia Buschman
Brownsville, WA**

Occupations: Dennis, radiologist; Delia, goddess

Add'l Crew: Mike Currie

Quote: "We can't tolerate winters in the Pacific Northwest any longer. Time to go where it's warm and sunny!"

Michael, Jay, Bob and Sondra have decided it's time for a little 'Sabbatical' down in ol' Mexico.

Cruise Plans: San Carlos for the winter and then beyond.

Noteworthy: They claim to have the best cook in the fleet!

Sabbatical — Ron Holland 43

Michael Jones, Oxnard

Occupation: self-employed

Add'l Crew: Jay Wells, Bob Russell & Sondra Furtado (First Mate)

Quote: "We're looking forward to a fantastic time, if we don't all die a slow miserable death."

Cruise Plans: Commuter cruise out of La Paz until they're ready to head south and/or west.

Noteworthy: They're taking a full arsenal of toys including scuba gear, a surfboard, a kayak and two bikes.

Destiny — Catalina 42

John & Gilly Foy, Alameda

Occupations: John, marine container leasing exec. (ret); Gilly, marine container leasing director (ret)

Add'l Crew: Rod & Peggy Kidd

Quote: "Our goal is to sail the whole way and have as much fun as possible."

John, Gilly, Peggy and Rod hope it's their 'Destiny' to sail all the way to Cabo, thus becoming Ha-Ha 'Soul Sailors'.

Cruise Plans: Open ended Mexico cruising and possibly beyond.

Noteworthy: John did ocean racing while still in high school. Gilly started in '94, eventually taking every class offered by OCSC — including celestial nav.

Liberty — Hunter 430

Monty VanderMay — Newport, OR

Occupation: attorney

Add'l Crew: Brian Stone & Richard Callahan

Quote: "It's only a race if you make it one. We plan to hoist sails and put our feet up."

Cruise Plans: Sea of Cortez through spring, then continue south after hurricane season.

Noteworthy: Monty is anxious to enjoy life away from the courthouse where he's seen far too many people's lives end up in a "train wreck."

Setting Sun — Pearson 323

**George Johnstone & Mark Rinkel
San Rafael**

Occupations: George, sheetmetal guru (ret); Mark, IT manager

Add'l Crew: Dudley Smolen, Gene Lorentz

Quote: "Start off slow and taper off."

Cruise Plans: La Paz and Mazatlan.

Noteworthy: Mark is George's son-in-law — and they actually like each other!

Shenanigans — C&C 36

Dave Fiorito, Berkeley

Occupation: U/K

Add'l Crew: Bob Edmunds, Brian Schyberg & Dave Farmer

Quote: "I've worked to keep the boat in racing trim and arrange all the cruising gear, only to throw it all on and go."

Cruise Plans: Commuter cruise out of La Paz or PV.

Noteworthy: Dave did the '03 Ha-Ha on Bob Edmunds' Hunter 410 *Yemaya*. This time Bob is crewing for Dave.

Cok Cabuk — Wauquiez Hood 38

Gary Johnson, Charleston, OR

Occupation(s): US Navy & computer center ops manager (ret)

Add'l Crew: Al Loos

Quote: "Eager to be underway with a young-at-heart but 'Old Duffer' crew."

Cruise Plans: Leave boat in the Sea for the summer, returning in '08 to continue to who knows where.

Noteworthy: Gary has been working toward becoming a cruiser for years, but just recently figured out how to retire.

BAJA HA-HA PROFILES, PT I

Wahoo — Bertram 35

Marc & Lynn Acosta, Dana Point

Occupations: Marc, technical market-ing; Lynn, software manager

Add'l Crew: Lina & Annie (boat dogs)

Quote: "What we see ahead is the time of our lives, to travel while we are healthy and relatively young, and do what we like most: be on the water together."

Cruise Plans: Mainland Mexico and points south.

Noteworthy: If you need a "dog fix," Marc and Lynn invite you to come on over for a visit with their playful pups.

Boomerang — Corsair 31UC

**Chuck & Elaine VanderBoom
Lake Havasu City, AZ**

Occupations: Chuck, general contrac-tor; Elaine, realtor

Add'l Crew: Kevin VanderBoom

Quote: "We don't know where we're going or when we'll get there. All we know is we're on our way."

Cruise Plans: The Mainland up to the Sea for six months, then trailering the boat home.

Noteworthy: Chuck and Elaine claim

The last time Tom did the Ha-Ha, also aboard 'Dreamseeker', he sat in with the local band.

they've watched the Ha-Ha fleet come into Cabo every year since 2001.

Dreamseeker — Beneteau 411 Tom Lilienthal & Karen Tenorio La Cruz, Mexico

Occupations: Tom, musician/music teacher (ret); Karen, postal worker (ret)

Add'l Crew: 'Banjo Andy' Turpin,

Grady Meadows & Kate Bishop

Quote: "We had a great time in the '03 Ha-Ha and decided to do it again since we were headed to Mexico anyway."

Cruise Plans: Deliver boat to new homeport, La Cruz, then cruise from there.

Noteworthy: Tom (who plays bass and keyboards) and Andy are looking for a good-sized boat willing to host a Ha-Ha jam session.

No Worries — Jeanneau 45.2

Mike & Wendy Scheck, Alameda

Occupations: Mike, telecom; Wendy, physical therapist

Add'l Crew: Gary & Karen Sherry, Amy Greczyn

Quote: "Hasta la vista, baby!"

Cruise Plans: A season in PV.

Noteworthy: Poetically, they explain, "Empty nesters we be, with children set free. . ."

Windward Bound — Columbia 43

**Jim Graham & Susan Dyer
Redondo Beach**

Occupations: Jim, sales manager (ret);

Blue Sky
ENERGY

Increase Your Solar Output With Solar Boost™ MPPT Solar Charge Regulators

Get All The Power You Need To Weather Any Storm

The Solar Boost™ 3024i & 2000E are two of the most reliable Solar Charge Controllers on the market & our patented technology extracts all the power your solar panels can deliver, up to 30% more !

Blue Sky Energy Inc. gets rave reviews in Practical Sailor. Read the article at www.blueskyenergyinc.com

800-493-7877 or 760-597-1642
2598 Fortune Way, Suite K, Vista, CA 92081 USA
E-mail: sales@blueskyenergyinc.com
Web: blueskyenergyinc.com

QUALITY....RELIABILITY....BLUE SKY ENERGY, CHANGING THE WAY SOLAR IS USED EVERYDAY

— HASTA LA VISTA, BABY

Susan, administrative assistant

Add'l Crew: William & Sharron Robertson

Quote: "As avid scuba divers, we're both looking forward to exploring the warm waters of the Sea of Cortez."

Cruise Plans: The Sea and La Paz.

Noteworthy: Shortly after they got together in the mid-70s it was Susan, not Jim, who suggested they buy a boat, move aboard and perhaps sail away.

Final Final — Catalina 42 Mk II Marv Zietzke, San Francisco

Occupation: insurance investigator (ret)

Add'l Crew: Terry Tadlock, Gaylon Burgett, John Zietzke, Eric Miller

Quote: "The boat's name stems from a group of drinking bouts during past days of youthful indiscretion and irresponsibility."

Cruise Plans: On to PV for a year, then sell it or have it delivered home.

Noteworthy: As all crew members are 60+, they view the Ha-Ha as "one of the last great trips before we become crew members of the SS Nursing Home."

Marv of 'Final Final' has been sailing the San Francisco Bay for over 30 years.

Indigo — Bristol 49

Rob & Tania Ritchie, Victoria, BC

Occupations: Rob, railroader (ret); Tania, homemaker

Add'l Crew: TBD

Quote: "We're looking forward to meeting fellow cruisers throughout the coming year as we explore Mexico."

Cruise Plans: Winter in Mexico, then Panama, East Coast and Europe.

Noteworthy: As a career railroader, Rob likes machinery — in fact, this boat has a bow thruster.

At Last — Skye 50 Scott Neal, San Diego

Occupation: retired

Add'l Crew: Dave Canning & Dave Meyers

Quote: "If I don't do it now, I'll never do it!"

Cruise Plans: Commuter cruising out of La Paz.

Noteworthy: In the early years of his long sailing career, Scott, who is 6'2" owned a 29-ft woodie with 5' head room. He slept in the cockpit.

Seabird — Swan 51

Lou & Marge Freeman, San Diego

Occupations: Lou, physician (ret); Marge, goddess

Add'l Crew: Tad Dennis, Chris & Lynn Cammack

Quote: "I did two Singlehanded TransPacs to get my wife ready for this."

Cruise Plans: Baja until the spring, then the Bash home for the next Solo TransPac.

Noteworthy: This boat circumnavigated the globe.

Puerto Lucia, the gate to the South Pacific

www.puertolucia.com.ec

2900 miles to Marquesas Island

Galapagos At only 500 miles from Puerto Lucia

2.13 S 80.55 W

Machupichu (Peru)
Lake Titicaca (Bolivia)

50-ton Travelift
Long and short term dry storage . Maintenance and provisioning.

Ecuador has the Best Climate in the World
(Source: International Living, January 2005)

South Pacific Ocean

For Further information: 593-4-2783190 / 593-4-2206154 or email us: marina@puertolucia.com.ec, www.puertolucia.com.ec

BAJA HA-HA PROFILES, PT I

gated during the 1980s with previous owners.

Charisma — Amel 53

Alan & Kristen Spence, Napa

Occupations: Alan, civil engineer; Kristen, homemaker

Add'l Crew: Carl & Tia Butts

Quote: "We've been passionate in our preparation and know that God will always be with us."

Cruise Plans: The Sea and then Puddle Jump to the Marquesas.

Noteworthy: Alan and Kristen have been sailing since they were 7 and 5, respectively.

Pegasus — Nordic 44

Harry & Dianne Blazer, Olympia, WA

Occupations: Harry, federal civil servant; Dianne, hairdresser (both ret)

Quote: "We were married 14 years ago and it's been a broad reach with sunny skies ever since (metaphorically, of course — we live in the Pacific NW)."

Cruise Plans: Anywhere but home.

Noteworthy: This boat has already circumnavigated, now "maybe again."

Although he loves sailing solo, Lou is thrilled to be heading to Mexico with Marge.

Pura Vida — Catalina 400

Dennis & Lynn Cannon Scottsdale, AZ

Occupations: Dennis, engineer (ret); Lynn, association director (ret)

Add'l Crew: Carol Jennings, Paul Kirt, Alison Osinski

Quote: "We married in 1988 and life's been filled with adventure ever since."

Cruise Plans: Cruise out of new homeport, San Carlos.

Noteworthy: Dennis and Lynn work at staying fit by biking, hiking, power walking and doing sprint triathalons.

Krissy — Ericson 35

Allen & Kristina Cooper San Francisco

Occupations: Allen, physician; Kristina, psychologist

Add'l Crew: TBD

Quote: "Sail the boat you own, not the one you wish you owned."

Cruise Plans: Who knows?

Noteworthy: If they make it to the finish they'll be happy. The last time they entered, Allen ended up in the hospital instead.

Ketching Up — Morgan 452

The DesMarteau Family Astoria, OR

Occupations: Noel, account manager; Ashley, mom

Add'l Crew: Griffin (9), Wils (8) & Cooper (6)

Quote: "Our kids think anyone who isn't sailing to Mexico must be crazy!"

Cruise Plans: Down to Panama and into the Caribbean for the next two years.

Noteworthy: The kids have been around boats since they were infants.

The Simple Choice For Fresh Water

Katadyn PowerSurvivor Watermakers are compact, reliable and easy to maintain. That's why they are the best selling watermakers for cruising sailors.

Making your own fresh drinking water is a great addition for the independent lifestyle. Katadyn watermakers are simple in design, moderately priced and have proven reliability.

Ask your marine outfitter or contact us about a great way to improve life on-board.

800.755.6701 • www.katadyn.us

 KATADYN[®]
MAKING WATER DRINKING WATER

— HASTA LA VISTA, BABY

including charters in SF Bay and the Caribbean.

Infinnity — Catalina 36 Mk II
Craig Adams
Channel Islands Harbor

Occupation: international sales
Add'l Crew: Deborah Sindon (First Mate), Chuck Hashbarger, Peter Schmidt

Quote: "Buzz Lightyear had it right — 'To Infinity and beyond!'"

Cruise Plans: Mexico and beyond.

Noteworthy: We're not sure, but we'd bet that Craig has Finnish blood — then again, his boat does have a 'finnn' keel.

Off Piste — Cabo Rico 42 PH
Stephen Cavanagh
Steamboat Springs, CO

Occupation: contractor (ret)

Add'l Crew: TBA

Quote: "Adult supervision required."

Cruise Plans: Who knows?

Noteworthy: Steven estimates that the weight of his 'spirit locker' is equal to the lead in his keel.

The question is, will Dianne and Harry take 'Pegasus' around the world — again?

Solstice — Island Packet 485
Bruce Bock, MD — Coronado

Occupation: ear, nose & throat MD (retiring on the first day of the Ha-Ha)

Add'l Crew: TBA, if you don't count Bruce's two labs Winslow and Sedona

Quote: "I've been sailing for 40 years and joined the Ha-Ha to give me a firm departure date."

Cruise Plans: South then eastward into El Carib.

Noteworthy: Despite his four decades

on the water, this will be Bruce's first cruise beyond SoCal waters.

Whispers — Hans Christian 52
David Hadley & Richard Joyce
Newberg, OR

Occupations: David, insurance Agent; Richard, welding engineer

Add'l Crew: Pat McCoppin & Mike Schlegal

Quote: "This trip was planned since 2004 — fun for the uninitiated and a great start to our Pacific Adventure."

Cruise Plans: The ultimate goal is Australia via La Paz, Z-town, Costa Rica, the Galapagos, Marquesas, Tahiti, etc.

Noteworthy: David and Richard just bought this 1988 beauty in mid-June, "loaded with spares and toys."

Windchaser II — Piver Victrus 40
Charles Holt, Newport Beach

Occupation: teacher (ret)

Add'l Crew: Larry Cowan & Amy Cline

Quote: "Sea lions damaged my boat six months ago, but the insurance settle-

It's Time to "Fuel-Proof" Your Boat!

FilterBOSS

"It's like having an onboard fuel mechanic"

A dual filter controller with a built in vacuum pressure gauge for monitoring the online filter, a built in fuel pump for easy engine bleeding and onboard fuel polishing, along with an early warning panel to let you know when the filter is clogging.

The All New FuelBOSS Onboard Fuel Cleaning/Transfer System

Designed to be installed into the existing engine fuel feed and return lines. An easy way to deal with the continuous problem of contaminated fuel. Available in two models operating at 60 or 90 GPH.

FUEL MANIFOLD SYSTEMS

Aluminum and brass housing available.

FUEL BOOST PUMP

Supplies sufficient fuel pressure and flow for servicing and bleeding. Acts as a back up if your engine lift pump fails and is not leaking.

FilterBOSS
 "Don't Leave Shore Without It."

Visit our website
 or call us for
 more details!

www.KTISYSTEMS.com (800) 336-0315 / Fax (413) 569-6911 / Filterboss@ktisystems.com

BAJA HA-HA PROFILES, PT I

ment is padding my cruising kitty. Thanks, you big, smelly sea lions!"

Cruise Plans: Six months in the Sea.

Noteworthy: Charles' sailing career began at age seven, 12 years before his boat's 1965 launch date.

Emerald Star — Cabo Rico 38 Ray Horowitz & Diane Ericsson Santa Cruz

Occupations: Ray, manufacturing engineer; Diane, systems analyst

Add'l Crew: Don Blood

Quote: "The boat and the dogs are more photogenic than we are!"

Cruise Plans: Six months in the Sea and then figure out the rest.

Noteworthy: This will be the boat's fifth trip to the Sea of Cortez, all with previous owners.

Novakane — 52-ft J/160

Michael Kane, San Francisco

Occupation: retired

Add'l Crew: Greg Snead

Cruise Plans: Who knows?

Noteworthy: Michael bought this boat, his third, less than six months ago.

Diane and Ray will always have company when standing watch on 'Emerald Star'.

Duetto — Voyage Norseman 430 Stuart & Jean Kaplan, Scottsdale, AZ

Occupations: Stuart, financial advisor; Jean, author

Add'l Crew: Tim & Susan Mahoney

Quote: "We've had to drop out of two Ha-Ha's. Now it's Cabo or bust!"

Cruise Plans: Hang in PV, La Paz or Mazatlan for awhile, then head south.

Noteworthy: This boat was sailed on her own bottom from Cape Town to An-

napolis before the Kaplans bought her 3.5 years ago.

SoCal SoGood — Beneteau 473 Richard & Patricia Merrall San Diego

Occupations: Business owners (ret)

Quote: "We did last year's Ha-Ha and the Baja Bash. This time we're going to keep going until we get it wrong."

Cruise Plans: South to Panama and then Caribbean.

Noteworthy: This boat was fresh out of the box when they took her on last year's event as a shakedown — newest boat in the fleet.

We'll give your eyes — and our typing fingers — a rest here, and pick up where we left off next month with the second of three installments.

If the folks you've met here have inspired you to join the fun, there's still time to sign up before the September 10 deadline. See www.baja-haha.com.

— **latitude/at & ld**

SPARKLING FRESH WATER, POWER, AND REFRIGERATION FROM THE SEVEN SEAS

AQUAMARINE WATERMAKER KIT

AQUAGEN 150

MYT-GEN 12 V DC GENERATOR

AquaGen Remote S/S Panel

Aquagen and MyT-Gen Kits combine the quality, simplicity and reliability of the AquaMarine, Inc., watermakers with the durability of Kubota marine 12 volt diesel gensets. They are compact, low in fuel consumption, capable of producing up to 150 amps, and 62 GPH fresh water. Make water, refrigeration, charge batteries all within the same duty cycle. A hydraulic pump may be added to run a dive compressor, windlass, small bow thruster, or emergency bilge pump. Ideal for long-term cruisers or weekend wanderers. We custom build our systems to fit your needs. Electric, hydraulic, or belt driven modular kits are available. All AquaMarine, Inc., kits have expansibility built into them. Visit our Web site at www.aquamarineinc.net for more information.

QUALITY AT AFFORDABLE PRICES SINCE 1987

LIFETIME WARRANTY ON PUMP HEAD & PRESSURE VESSELS

58 Fawn Lane, P.O. BOX 55, Deer Harbor, WA 98243-0055 USA
(800) 376-3091 or (360) 376-3091 Fax (360) 376-3243

www.aquamarineinc.net

HYDROVANE
SINCE 1968

Survive Your Dream

'Great Atlantic Gear Test' Again rated #1!

Sponsors of Baja Ha-Ha, Carib 1500, ARC, World ARC

Courtesy Jimmy Cornell

YACHTING
MONTHLY
October 2006
100
best bits of gear - ever!
HYDROVANE included twice!

Hydrovane is both:

- ★ Self Steering
- ★ BEST Emergency Steering

Announcing New Product!

ECH₂O Tec Watermakers

It Just Works – ALWAYS!

www.hydrovane-watermakers.com

604-925-2660 info@hydrovane.com www.hydrovane.com

Your Baja Ha-Ha Outfitters!

Sausalito —

295 Harbor Dr (415) 332-0202

Tamara Kennedy

Tamara and her husband David created the famous Armchair Sailor book and chart store in Sausalito over twenty years ago. The Armchair Sailor merged with West Marine in 2002, and to this day, Tamara oversees charts and books at our Sausalito store. With her vast cruising background, Tamara is a wealth of information for West Marine customers across the country.

Michael Price

Michael has been boating for almost 50 years and has owned a total of 23 vessels (both sail and power), 11 of which he built from the keel up. Before his current 20 year stint with West Marine, Michael was a partner in Anchorage Marine in Sausalito for 10 years. When it comes to maintenance, electrical, plumbing and power, Michael is the “go-to” source for his large following of loyal customers.

Jeff Zarwell

Jeff has been racing on San Francisco Bay for over 25 years and now manages over 90 days of racing each year around the country as a “Certified National Race Officer”, Jeff’s certification by the United States Sailing Association qualifies him to be the Principal Race Officer of virtually any regatta in the world. In addition to racing, Jeff has also cruised the West Coast and the Caribbean. Jeff has expert knowledge of running rigging for racing and cruising, anchoring, navigation, foul weather gear and electronics.

Alameda — Dan Niessen

730 Buena Vista Av. (510) 521-4865

Dan Niessen comes to West Marine with over 25 years of sailing experience. After competing in the Pac-10 college sailing circuit, he moved up to racing J-Boats, 505s and FDs in the San Francisco Bay Area. Dan currently owns 2 boats and is an avid long distance cruiser and a certified sailing instructor.

Long Beach — Holly Scott

251 Marina Dr. (562) 598-9400

Holly’s love of boats and sailing began at the age of nine, when she found a fully rigged Sabot in the living room. By the age of 15 she was skippering her parent’s Cal 36 to Catalina and up and down the California coast and bought her very own cruising sailboat at the age of 24. Today Captain Holly has a 100-ton Masters License and charters all over the world. Holly loves to share her knowledge, experience and boating humor.

San Diego — Mark Wilcox

1250 Rosecrans (619) 225-8844

Mark’s experience ranges from helping USN Submarines to first-time sailors. As operations manager at West Marine’s San Diego Superstore, he has one of the largest rigging shops in the world on the premises. Mark introduced his family to sailing after restoring a 27 foot sailboat and outfitted his 40 foot Beneteau for world cruising. His daily contact with cruisers provides practical insights to help customers outfit their boats for wherever they are sailing.

380 Stores Nationwide

1-800-BOATING
westmarine.com

 West Marine[®]
We make boating more fun![®]

MAX EBB

Why was the yacht club dining room so dark in the middle of the afternoon? My first guess was that there was a corporate rental in progress, and the shades were down for the projector. Except that club policy is to not have business rentals on summer weekends, so something else must be going on. I poked my head in to see what was up.

There were about a dozen people sitting in the darkened room staring at the big TV screen.

"What's the show?" I asked.

"Shhh!" scolded a female voice from the couch, the big plush one that usually sits in the club bar but had apparently been carted into the dining room for the event. As my eyes adapted to the dark I saw that the voice belonged to Lee Helm, and the couch was occupied by what appeared to be about five of her grad student cohorts. I recognized yacht club members in other chairs and couches around the room.

"Commercial!" shouted one of them as I turned around to see what they were watching. "Fast forward!"

The images on the big screen raced through six or seven ads and promos, none of which had anything to do with sailing. When Lee, who had the remote, hit 'play' there were two America's Cup boats sailing along on port tack, a few lengths apart.

"The lead changed in that last crossing!" someone moaned. "I can't believe they ran a commercial through that."

But a quick recap showed us how one boat had gained an advantage during the commercials, and now the screen settled into a steady view of two boats.

"Now let's hear what they're saying on the boats," said one of the commentators. The screen switched to a view of one of the cockpits, but no one was talking. All we heard was static for a few seconds until the commentators repeated some of their own comments from a minute before.

"Don't tell me who wins it," I said.

"Okay, no spoilers,"

Lee assured me. "It's a good match. But like, somehow it doesn't seem as exciting when you already know how it ends."

"I still say it's like watching grass grow," quipped one of the sailors from the back of the room."

"Not this year," said one of the college students. "There's lots of action. I just can't believe that *Alinghi* is going to ruin it by switching to a new class of boat, just when the rule is finally mature and we have good, even racing."

"I beg to differ," argued the owner of a large powerboat, and as far as I knew, the only yacht club member who had actually spent time in Valencia watching the racing firsthand. "*Oracle* is the real spoiler. A lawsuit ruins it for everyone. Teams are having trouble lining up sponsors and no one knows if there will be selection trials or even when the next races will take place. How am I supposed to make reservations? It's a mess. Just as bad as the rogue challenge from New Zealand in '88."

"I read about the 120-ft monster from New Zealand and the big solid-wing catamaran," said Lee, "and I think it was, like, high art. Those were the two most interesting Cup boats built since *Defender* and *Shamrock* in '01, and the result was that it got us away from those 12-Meter slugs. I wish I'd been old enough to watch it live."

"Don't tell me you actually think that Ellison's legal action — and the possibility of another rogue challenge — would be a good thing," said the powerboater.

"Since when has a lawsuit ever damaged the America's Cup?" countered Lee. "I think it's finally getting interesting, now that it's not orchestrated by the people who see it as an entertainment property."

"Oh come on, no one thinks that lawsuits are good for the sport," he responded. "Races should be settled on the water, not in the courtroom. This is the kind of thing that could kill off the America's Cup as we know it."

"Then I think you need to, like, study your history

some more," said Lee. "Legal controversy has been the driving force behind the America's Cup right from the beginning."

The dapper Earl of Dunraven.

I mean, think about it: Court action is what's kept the Cup on the front page of *The New York Times* for 156 years. Without the lawsuits, protests and scandals it would be just another obscure sailboat race for an ugly old pickle dish."

"Well, the Dunraven incident in 1896 nearly killed off the event," noted the powerboater.

"No way," Lee responded. "It just amped up all the excitement on both sides of the Atlantic. And it was nothing new, even then. There was major controversy even before the *America* set sail for England in 1851."

"Really?" I asked. "I thought they didn't even race the *America* until they entered the regatta around the Isle of Wight, and that was just a consolation race because they let rumors of the boat's speed slip out, and no one would bet against them. The way I remember it, the *America* syndicate's expedition to England was considered a failure, at

— MUD, MUGS AND MUCKRAKING

TH. MARTINEZ/ALINGHI

Lawsuits and controversy are nothing new to the America's Cup.

least in economic terms."

"That's pretty much true," confirmed Lee. "But it started in New York with a fight over the boatyard bill."

"Ha! All boats start that way," said a sailor from the back of the room.

"The builder's price was \$30,000 in sail-away condition," explained Lee. "But the buyer, John C. Stevens, had the option to back out if the *America* didn't turn out to be the fastest sailing machine in town after 20 days of trials. That contract was supposedly written by the builder, but *The Lawson History of the America's Cup* claims that the contract was really written by Stevens, and the yard, being very short of work at the time, had almost no option but to accept his terms. The project lagged several weeks behind Stevens' tight schedule, and when a local sloop turned out to be way faster in light air — which was probably a set-up

just to, like, hammer the price down — Stevens offered to buy the boat for only \$20K as a done deal."

"You mean Stevens actually got the better of the boatyard?" I gasped.

There was controversy surrounding the *America* from the moment its anchor first touched English mud to when Stevens boarded the homeward bound steamer with the Cup in his trunk," continued Lee. "There's the outrageous 10,000 guinea wager offer, the shortcut inside the Nab lighthouse that really should have been ruled illegal, the just-for-the-Yanks exception to the rule against preventer tackle. And then the suspiciously low 5,000-pound selling price for the *America* after the race."

"So when was the Deed of Gift actually written?"

"The first one was in 1857 and was the basis for rejecting James Ashbury's first challenge in 1869, and for setting the one-against-the-fleet terms of the ac-

cepted 1870 challenge. The idea was that any challenger should have to duplicate what the *America* did in '51: Cross the Atlantic and beat the entire local fleet on the other side. It seemed fair enough at the time. And Dave Allen sort of did it again with *Imp* in 1977, when he was top boat in the Admirals Cup."

"And *Imp* also sailed over on her own bottom," someone recalled. "You don't see much of that anymore."

"Back to our story," Lee continued. "The 1871 re-match was characterized by really bitter disputes over conditions of the race and other protests, and the local papers split sides on it. After losing four out of five races in a best-of-seven, Ashbury sailed the last two races unopposed and claimed victory in the newspapers. He's supposed to have promised: 'If I ever come in quest of the Cup again I will bring my legal advisors with me.' And we're not even, like, up to the Dunraven challenges."

"Didn't we have two non-controversial challenges from Canada?" asked a guy right behind the big couch.

"Good memory," said Lee. "Sure, the 1876 and 1881 challenges from Canada were clean, if lopsided, and that finally ended the era of multiple defenders. The two mismatches did motivate the New York Yacht Club to return the Cup back to George Schuyler, who sent it back to the club by way of the courthouse with a new Deed of Gift."

"Then there were two more challengers from England in 1885 and 1886," said the Cup historian.

"Right," confirmed Lee. "And those went off pretty much without incident."

"At least back in those days," I said, "it was American designers, builders and sailors versus foreign designers, builders and sailors. It seems to me that a lot of the America's Cup tradition as an international competition is lost when the design and the sailing talent can come from anywhere."

"*Au contraire*," said Lee. "Charlie Barr, from Scotland, drove a series of defenders for the New York Yacht Club. And the crew were sometimes referred to as 'Swedish steam' because they were professional mariners with Scandinavia over-represented."

"Still, the designs were national products," said one of Lee's friends. "And the boats had to be built in the country they represented."

"That part's true. Historically, there have always been international crews, but the boats themselves represented local technology."

"Now that the technology is global-

MAX EBB

ized," suggested Lee's friend, "maybe it would make sense to require national identity for the crew and afterguard. You know, 10 years as a citizen of the country they're sailing for, so the national identity of the team has some meaning."

"Citizen of the country of the yacht club they're sailing for," corrected the historian. "Technically it's a match between yacht clubs, not countries."

"Well, I could support national identity for the crews," said the powerboater, "but on the other hand, that would be like handing the Cup to New Zealand!"

"Still, I think there would be wide consensus for a change like that," I said.

"Then in 1887," Lee continued, "the heat was turned up with a challenge from Scotland. The new English tonnage rule was more compatible with the American handicapping system, and for the first time an element of secrecy was introduced in the two competing defenders' camps. That was also the first year of design secrecy: A diver was used to spy on the challenger's keel shape.

After the first race the challenger charged that their bottom had been somehow molested, and the diver had to go into hiding. There were also serious complaints that the race course was unsuitable for racing because of wakes from the crowd of spectator boats — even in 1887! And then the NYYC had a big problem with the challenger's waterline length — it was, like, a foot longer than stipulated in the challenge. That had to be resolved in court, and resulted in the Cup going back to Schuyler for yet another revision to the Deed of Gift. A lot of trees died to carry all those stories in the news, and a lot of people started to get the idea that this America's Cup stuff must be really important."

"That's essentially the Deed of Gift we have today, right?"

"Yes, but the thing is, it wasn't all written by Schuyler. NYYC formed a committee to 'confer' on the wording of the document."

"I talk about that in my book," said the historian, who we now realized had

a scorecard in his hand. "Listen to this: 'The language of the resolution by which they were given their authority to act unfortunately laid the club open to the charge of assuming powers not vested in trustees by common law or by custom, in proposing changes in an instrument defining the conditions of their trust.' It sounds just like what they're saying now about *Alinghi*, no?"

"Yup, the Swiss can play New York Yacht Club, too," quipped a British sailor from the back of the room.

"Now we're up to the Earl of Dunraven's first challenge, which was actually in 1889," said Lee. "But challenger and defender couldn't agree on terms — more bad press for the Cup. But his challenge for 1893 was accepted, and his boat was defeated after some close racing. Pundits on both sides of the Atlantic were critical of the Deed of Gift, especially the provision requiring exact pre-specification of the challenger's LWL,

When you call
Emeryville Marina Home

... Emeryville Marina

ON THE BAY

NEW SLIPS!
40-65' Available Now
Call Today...

Showers and Laundry Facilities • Fuel Dock • Pumpout Station
Free Members' Parking • Security • Park and Picnic Area • Restaurants
Controlled Access to Docks • Electronic Gate for Controlled Access to Park After Hours

(510) 654-3716

3310 Powell Street, Emeryville, CA 94608
(Exit off I-80 at Powell Street)

Visit Our Website @ emeryvillemarina.com

MARINAS[™]
International

...call this your backyard!

— MUD, MUGS AND MUCKRAKING

which Dunraven claimed was a significant factor in his loss. But he was back for more in 1895, and the result this time was a protest over measurement and ballast that led to a formal inquest hearing a year later. He also complained about the spectator fleet getting in his way.

This was the most acrimonious dispute yet — the infamous Dunraven Incident that some people think nearly did in the America's Cup as a sporting event, but actually it just ratcheted up the interest even more. The messy right-of-way protest at the start of the first race that led to partial dismasting of the defender is, like, totally forgotten in comparison. Dunraven never received the redress he thought he deserved for the alleged illegal re-ballasting of the defender, which I kind of suspect really did happen, but there was an act of Congress passed in 1896 that gave the Coast Guard and other jurisdictions the authority to keep the spectator fleet clear of the course."

"Well, I think it almost did in the America's Cup," said the powerboater. "It was Lipton's good sportsmanship that saved it."

"Nah, Lipton was there just three years after the Dunraven thing. Lipton's second challenge was in 1901, and the big flap that year was the eligibility of the boat from Boston. The Deed of Gift does not specifically require that the defending yacht be owned by a member of the defending club, although that had always been the NYYC interpretation. Lots more front-page ink was spilled over that battle."

"And that's just the first 50 years out of more than 150," I noted.

"The *Alinghi* group could put on another great event in '09, if they're allowed to," said the powerboater. "Ellison is trying hard to mess it up for all us fans and spectators, and I think it's just unforgivable."

"I agree," said another sailor. "Just

when it gets competitive again. Of course, *Alinghi* is trying to mess it up, too, by changing to a different class of boat. They probably planned it way before the final races, when everyone assumed the finals would be the usual yawner."

"Actually," Lee said, "I think the move to larger boats is the only thing *Alinghi* is doing right. I mean, the A-Cup boats really should be the biggest and fastest racing monohulls, but the latest crop of ocean racing maxis completely overshadows them. Heck, 90 feet totally isn't big enough, as far as I'm concerned, and with syndicate budgets as big as they are, the cost of the bigger boats won't make a dent. Plus, with bigger boats there could be a press box cockpit on each boat so we'd have a human camera crew and sound engineer, and some on-board reporters — they could, like, produce a much better live TV show."

"They still have to figure out a way to not step on the good parts with those interminable commercial blocks," said one of Lee's friends.

"That's simple enough," said an-

Premier Protection from BoatU.S.

Cut Insurance Costs Without Cutting Corners

Premier Protection, a unique program designed for boats over \$100,000, gives big boats over \$700 worth of policy extras for an additional premium of only \$75. All BoatU.S. yacht policies include low cost, agreed value coverage and the speedy service of boating experts, but the Premier Protection Policy includes these valuable extras:

- \$10,000 extra for Medical Payments
- \$5,000 extra for Personal Effects
- \$100 Lowered Dinghy Deductible
- \$250 Lowered Electronics Deductible
- Ice and Freezing Coverage
- Captain's Liability Coverage
- Depreciation Waiver (for boats under 10 years of age)

Call us for a fast, free quote:

800-283-2883

priority code 4848

Or Apply Online at BoatUS.com

* Premier Protection Program with Yacht Policy for boats valued at \$100,000 and over. Other BoatU.S. policies available for small boats and PWC. All policies subject to limits and exclusions.

Enjoy the maximum protection for your boat for a minimum price!

MAX EBB

other college student. "Time delay the broadcast by five or ten minutes — short enough so spoilers won't be likely to reach the viewers — and produce the show with ads in the dull spots. They could also mix in the best cockpit voice tracks that way. But you can only do that with a time delay, after you see who said something interesting on which boat. Combined with on-board press, we could really have a great show to watch."

"I wonder if it would make sense to define the class so the boats could have a useful life as charter boats after they are finished with Cup racing," said the powerboater. "It would be a privilege to be able to sail on one for a week of cruising.

Sir Thomas Lipton tried five times but never could grab the Cup.

If the hulls are big, with flush decks and enough hull depth for interiors . . ."

"They would have to be built to a conservative scantling rule and have retractable foils," advised Lee. "But maybe that's what *Alinghi* has in mind with the 90-footers."

"Well, with any luck Ellison and the GGYC challenge will be thrown right out of court," he replied.

"No way," said Lee. "I totally want to see his 90-ft by 90-ft foil-stabilized trimaran. That'll be a kickin' show. And, like, I can't think of anything more in sync with the spirit and traditions of the America's Cup than a court battle followed by a tech-heavy challenge in

accordance with the Deed of Gift."

"If you have justice on your side, argue justice," sighed the powerboater. "If you have truth on your side, argue truth. And if you have neither, argue the law. That's what Ellison has to resort to."

"Then again," said Lee, "maybe he has all three on his side for this one."

— max ebb

BOAT SHOW SPECIALS

at the
No. California
Fall Boat Show
September 8-16

**Cadet
Fastroller**

**Pro
Dive Boat**

- ☛ YACHT TENDERS
- ☛ PROFESSIONAL DIVE BOATS
- ☛ RIBs & ROLL-UPS
- ☛ LIFERAFTS
- ☛ SALES AND SERVICE

CALL TODAY FOR LOWEST PRICE OF THE YEAR!

Tim's Zodiac Marine
45570 Industrial Place #10, Fremont, CA 94538
(510) 438-9881

**NOW
AVAILABLE**

AVON INFLATABLES

Custom Canvas & Interiors

The Gianola Family has been designing and fabricating custom canvas and interiors since 1969. Gianola & Sons offers you the best in quality, more choices, and personal service.

G. Gianola & Sons
Sausalito 332-3339

360 Gate 5 Road
Sausalito, CA 94965
(415) 332-3339
www.gianolacanvas.com

OWL HARBOR MARINA

THE FRIENDLY MARINA

**HOME OF
ANDREAS COVE
YACHT CLUB**
**Limited Time Only—
\$100 Memberships**
Call for details

- 30'-50' deep draft berths @\$5.00 per foot
- Dry and open storage
- Extra wide berths for multihulls
- Home of Club Rio Sailing School
- Robert A. Viel, Certified Marine Surveyor

'CANVAS BY THE LOOP' On-site canvas & repair shop

- SAIL - Alterations & Repair
- CANVAS - New & Repairs
- SAILBOAT RIGGING
- HARDWARE INSTALLATIONS
- 12-VOLT REPAIR & INSTALLATION
- FAST TURNAROUND ON REPAIRS

LOCATED ON SEVEN MILE SLOUGH
OFF THE SAN JOAQUIN RIVER

HARBORMASTER: SHAWN PASSERI

(916) 777-6055

email: shawn@owlharbor.com

www.owlharbormarina.com

1550 W. TWITCHELL ISLAND RD.
ISLETON, CA 95641

FOLDAWAY Midship boarding ladder

Constructed entirely of polished marine grade stainless steel for superior strength and corrosion resistance. Extended it serves as a swimming ladder as well as for dockside and dinghy boarding. It folds twice to become a compact unit which secures to lifelines or stows in the lazarette. An innovative locking system assures strength and safety.

MYSTIC STAINLESS & ALUMINUM

(860) 572-9999 Fax (860) 536-2326

www.mysticstainless.com

Fabricators of World Class Custom Marine Hardware

Port Townsend Shipwright's Co-op

Celebrating our **25th**
Anniversary!

The oldest boat yard in Port Townsend!

360-385-6138 800-567-8780

www.ptshipwrights.com

THE RACING

*It's that time again, race fans! We kick off with the **Santana 22** and **Olson 25 Nationals**, take a detour upstream to catch the **Dinghy Delta Ditch race**, and then come back for more Bay action with the **Summer Keelboat Regatta** and **1D-35 Nationals**. The **Second Half** is now open, but the **McNish Classic** is closed. So many **fleet championships**, so little time! But thank goodness for **box scores**. The icing on the Racing Sheet cake, as always, is a sweet assortment of **Race Notes**. Bon appétit!*

Santana 22 & Olson 25 Nationals

In one of the more eclectic regatta pairings we've seen in recent times, Richmond YC hosted the combined Santana 22 and Olson 25 national championships August 11-12 off Southampton Shoal. Twenty-four Santanas — many well into their fourth decade — sailed under white sails alone, while nine relatively modern Olson 25s raced with their full sail assortment. Despite the unusual mix, the regatta was a resounding success for both fleets.

For the Tunas, it was the largest nationals turnout in at least a decade, thanks to the unrelenting efforts of Santanafana Jan Grygier and PRO Doug McVae. However, it didn't take long for the pecking order to be established. Eighty-nine-year-old defending champion Ernie Rideout, sailing one of the oldest Tunas around, hull#19, *Maybe*, and perennial all-star Michael Andrews,

next day, Pete Trachy on *Maguro* got the bullet, followed by Hank Lindemann's *Anemone*. Patrick Maher and a crew of fellow Encinal YC junior sailors, all under the age of 20, raced *Child's Play* (a.k.a. "the Poor Man's *Morning Light*," in reference to Roy Disney's million dollar youth sailing project in the previous month's TransPac) and finished a very respectable fourth. But none were able to overcome mid-fleet finishes during the rest of the regatta to make it count for much, and, by the final race, the *Bonitons* — Andrews, Wayne Best, and Shawn Grassman — resumed their winning ways and claimed the championship.

Although this was not his first national title, Andrews, a stevedore when he's not out trying to conquer the ocean

LATITUDE / SUTTER

Nice guys rule — *Santana 22* national champion Michael Andrews, above, and *Olson 25* national champion Tom Blagg, right.

on his modern-era boat *Bonito*, shared a lock on the top two places. After three races, *Bonito* held the lead by a point.

Fortunately for the rest of the fleet, Andrews and Rideout didn't dead bolt the door behind them. In race four the

or the Bay in his 22-ft boat, said it was nevertheless "an honor to come out on top of a living legend like Rideout."

Among the Olsons, it was also largely a two-boat race between Tom Blagg's Huntington Lake-based *Pearl*, and Mark Simpson's Lake Tahoe-based *Shadowfax* for the top spot. As Saturday's conditions grew increasingly light and flat, both sailors used their lake experience to string together consistent scores in the top three. With just one point separat-

SPREAD: PETER LYONS/WWW.LYONSIMAGING.COM; INSET: BILL MURPHY

ing the boats going into the last race on Sunday, *Shadowfax* took the bullet, but *Pearl* squeaked out overall victory on a tiebreaker.

Blagg, a pharmacist at Cal State Fresno by day, was nevertheless thrilled with the results, attributing the weekend largely to his "great team" of friends and local knowledge: Craig Lee, Steve Sarsfield and Chris Ganne, and *Pearl's* former owner Bill Riley.

SANTANA 22 — 1) **Bonito**, Michael Andrews, 12 points; 2) **Maybe**, Ernie Rideout, 17; 3) **Byte Size**, Richard Harmel, 21; 4) **Pariah**, Michael Kennedy, 24; 5) **Return of the Vegetables**, Logan Jager, 30; 6) **Carlos**, Jan Grygier, 30; 7) **Krash**, Ronald Baxter, 35; 8) **Anemone**, Hank Lindemann, 49; 9) **Maguro**, Pete Trachy, 50; 10) **Child's Play**, Patrick Maher, 53; 11) **Tackful**, Frank Lawler, 59; 12) **Gypsy**, Bridget Binko, 61. (24 boats)

School of Tunas — Alden Cramer's tidy 'Emily' chases a subset of the 24-boat Tuna fleet to weather during the combined Santana 22 and Olson 25 Nationals last month. Inset: spinnakers and white sails meet as the Olson 25s and Tunas converge on the leeward mark.

OLSON 25 — 1) **Pearl**, Tom Blagg, 11 points; 2) **Shadowfax**, Mark Simpson, 11; 3) **Sweet Ness**, Reuben Rocci, 24; 4) **Vivace**, Larry Nelson, 25; 5) **Clean Sweep**, Tom Nemeth, 25. (9 boats)

Full results — www.richmondyc.org

Dinghy Delta Ditch

After less than ideal conditions for its first two years, the third time was a charm for Lake Washington Sailing Club's Dinghy Delta Ditch race on August 18.

In a manner of speaking, the 29.15-mile race for boats 19 feet and smaller picks up where its inspiration, Richmond YC's Delta Ditch Run for keel boats in June, leaves off. The course follows the Sacramento River deep water shipping

channel from near the Rio Vista Bridge upstream to LWSC's facilities in West Sacramento. (Lake Washington is the Port of Sacramento's turning basin.)

This year the race attracted 39 boats — including several teenage and father-child teams, and a half-dozen Finns complete with their own escort boat-cum-beverage barge — with steady breeze in the high teens and lots of gusts in the low twenties. "The conditions kept everyone on their toes and a lot of people's toes on their upside-down daggerboards," joked race chairman Ken Crawford.

The first boat to finish was Dan Clark's immaculately maintained Thistle, which blew away the old course record of five hours, 12 minutes, 30 seconds

set last year by a 505. Clark's time of 3:19:45 is unlikely to be broken anytime soon by any boat slower than a high performance skiff.

Overall victory went to the lone Pelican entry, sailed by Doug Graham, who managed to fly downwind and shave more than an hour off the corrected course record with his time of three hours, 33 minutes, 43 seconds. "Based on the Pelican's high handicap, we thought we'd have to wait for Doug before we could start the awards ceremony, but it turns out we were still towing in broken boats for an hour after he finished," Crawford admitted.

"We always run the race on a flood tide, so it favors the slow boats in the overall handicap honors. It's part of the reason we have both handicap and first to finish trophies."

Don Jesberg's performance on his Finn was also noteworthy. He was the only boat to finish in the top five both overall and against his handicap, with a second and a fourth in the respective categories.

Not surprisingly, the good breeze that was the cause of some folks' fortunes meant misfortune for others. By the end of the day, six boats had to be towed in (three dismastings, two broken rudders and one exhausted skipper after too many capsizes). Two others came in disabled but under their own power.

Still, racing in the Triple-D may be the cheapest fun you can have with your sailing gear on. The \$40 entry fee (plus \$10 for each crew member) includes launching fees, a T-shirt and BBQ meal for each participant, and shuttle service between LWSC and the starting area the morning of the race. Those we talked to called it a must-do event run by some of the friendliest people in the sailing world. "This race is definitely on our schedule for next year and we should have 10-15 Finnsters," enthused Jesberg. "And one of our Finn sailors, Paul Erickson, is already trying to line up an A-Scow, which might be the perfect boat for this."

LASER — 1) Josh Lindsay; 2) Ralph Pombo; 3) Drake Jensen. (7 boats)

LIDO 14 — 1) Terry Hensley; 2) Steven Porter; 3) Pat Sayer. (6 boats)

FINN — 1) Don Jesberg; 2) Steven Hutchensen; 3) Andras Nady. (6 boats)

CORONADO 15 — 1) Steve Fishman; 2) Kiersten Vance; 3) Robert Rasmussen. (5 boats)

DIV. A — 1) Wade Behling, Day Sailor; 2) Dan Clark, Thistle; 3) Roy Pitts, CL16. (8 boats)

DIV. B — 1) Doug Graham, Pelican; 2) Curt Rodgers, Banshee; 3) Dean Eppley, Megabyte. (5 boats)

THE RACING

PETER LYONS WWW.LYONSIMAGING.COM

OVERALL — 1) Doug Graham; 2) Curt Rodgers; 3) Wade Behling; 4) Don Jesberg; 5) Steve Hutchensen. (39 boats)
 Full results — www.lwsailing.org

Summer Keelboat Acts I & II and 1D-35 Nationals

San Francisco YC's annual keelboat extravaganza kicked off on August 11-

12 for two weekends of one design fun.

A scant 24 boats showed up for the four-division, five-race Act I series. Those Etchells, Express 27s, J/24s and Melges 24s who came were rewarded, however, with two perfect days of sailing. The most notable finish came from the J/24s, where Luther Strayer's *Little Wing* had the division win all but locked up until

they failed to sail the proper course during the last race and retired after the finish. Nina Bohlen's *Renaissance* slid into first with a 3-1-3-2-1 record.

But by the time Act II — for 1D-35s, Express 37s, J/105s and J/120s — rolled around the following weekend, the race course was hopping. The 1D-35s added an extra day of racing and made

Making a splash at the Summer Keel (clockwise from here) — Kevin Clark's Melges 24 'Smokin' leaves 'Southern Cross' in its wake; it took a village on 'J-World'; the crew on 'Strega' were a friendly bunch during their victorious weekend; a pack of Etchells prepares to round the corner; 'Little Wing' was looking good until they had an 'unforced error' in the last race and took a scoring penalty; the bowman on 'Risk' in the thick of things as J/105s and 1D-35s dance around the weather mark; J/120s on parade, with class winner 'Mister Magoo' leading the way; 'Double Trouble' (red kite) won in the 1D-35 fleet in a decisive manner; 'Expeditious' (white sails) barely led the Express 37s around the mark and division standings. All photos 'latitude/JR' except as noted.

it their nationals.

After having the race course to themselves on Friday, the fleet spent the better part of Saturday tangled up with the J/105s when the 1Ds lapped the 105s during each of the three double-sausage races. (Thankfully for both fleets, the race committee adjusted their timing for Sunday.)

Mark Witty's 1D-35 *Alpha Puppy* surprised everyone with three bullets during the regatta. Unfortunately, a collision with *Great Sensation* saw both boats tossed from Saturday's first race, killing the *Pup's* chances for overall victory. *Double Trouble*, with Pat Whitmarsh standing in for owner Andy Costello one day, resumed its winning ways, and won

both the five-race Summer Keel and the eight-race nationals by a good margin.

Although the Express 37s were the smallest fleet of Act II, racing was no less important for them; the regatta was the last counter toward their season championship. Bill Riess's *Elan* won the title, despite tying with Bartz Schneider's *Expeditious* on points for the regatta and

THE RACING

losing the tie-breaker. Still, Riess was plenty jazzed about the results of the bigger picture. "Two years ago we led the fleet all season going into the Summer Keel and dropped to second place when Bartz won the final race that weekend," explained Riess, "so it was particularly satisfying to hang on to our position this year."

ACT I (8/11-12)

ETCHELLS — 1) **JR**, Bill Melbostad, 11 points; 2) **Agent Smith**, Jim Gregory, 14; 3) **Screaming Tiger**, Ethan Doyle, 16; 4) **GINNA Fe**, Michael Lapport, 18. (7 boats)

EXPRESS 27 — 1) **Strega**, Amanda Soskin, 5 points; 2) **Kolibri**, Tibor Ipavic, 10. (3 boats)

J/24 — 1) **Renaissance**, Nina Bohlen, 10 points; 2) **Small Flying Patio Furniture**, Edward Walker, 11; 3) **Little Wing**, Luther Strayer, 17; 4) **On Belay**, Don Taylor, 18. (7 boats)

MELGES 24 — 1) **Southern Cross**, Richard Leslie, 9 points; 2) **Smokin**, Kevin Clark, 10; 3) **Nothing Ventured**, Thomas Klenke, 21; 4) **#35**, Jonny Moseley, 24. (7 boats)

ACT II (8/18-19)

1D-35 — 1) **Double Trouble**, Andy Costello, 8 points; 2) **Sweet Sensation**, Gary Fanger, 17; 3) **Alpha Puppy**, Mark Witty, 21; 4) **Great Sensation**, Mario Yovkov, 22. (8 boats)

EXPRESS 37 — 1) **Expeditious**, Bartz Schneider, 10 points; 2) **Elan**, Bill Riess, 10; 3) **Golden Moon**, K. Richards/B. Bridge, 12. (6 boats)

J/105 — 1) **Aquavit**, Tim Russell, 14 points; 2)

PETER LYONS / WWW.LYONSIMAGING.COM

'Stewball' — a.k.a. 'Stew32' so as not to be confused with its predecessor, an Express 37 now under new management — won the Second Half Opener Schumacher Cup for ocean course boats.

Good Timin', Chris Perkins, 17; 3) **Donkey Jack**, Scott Sellers, 20; 4) **Risk**, Jason Woodley, 38; 5) **Mojo**, Jeff Littfin, 40; 6) **Streaker**, Ron Anderson, 40; 7) **Arbitrage**, Bruce Stone, 42; 8) **Jam Session**, Adam Spiegel, 45; 9) **Masquerade**, Tom Coates, 59; 10) **Spartan**, Patrick Doyle, 59; 11) **Chile Pepper**, John Downing, 67; 12) **Jabberwocky**, Brent Vaughan, 67. (23 boats)

J/120 — 1) **Mister Magoo**, Steve Madeira,

9 points; 2) **Chance**, Barry Lewis, 9; 3) **J/World**, Frank Glassner, 15; 4) **Jolly Mon**, Chris Chamberlin, 25. (7 boats)

1D-35 NATIONALS (8/17-19)

1) **Double Trouble**, Andy Costello, 18 points; 2) **Sweet Sensation**, Gary Fanger, 25; 3) **Alpha Puppy**, Mark Witty, 26. (8 boats)

Full results — www.sfyc.org

Box Scores

Race courses everywhere are ablaze with activity. Must be summer. . .

ALDO ALESSIO (STFYC; 8/3-5; 5 races)

1D-35 — 1) **Double Trouble**, Andy Costello, 4 points; 2) **Alpha Puppy**, Mark Witty, 10; 3) **Yeofy**, Eliel Redstone, 15. (6 boats)

IRC — 1) **Mayhem**, TP52, Bob Wolfe, 9 points; 2) **Scorpio**, Wylie 42, John Siegel, 12; 3) **White Dove**, Beneteau 40.7, Mike Garl, 12; 4) **Swiftsure**, Schumacher 54, Sy Kleinman, 17; 5) **Bustin Loose**, Sydney 38, Jeff Pulford, 32. (17 boats)

J/105 — 1) **Chile Pepper**, Bennet Greenwald, 21 points; 2) **Donkey Jack**, Eric Ryan, 22; 3) **Arbitrage**, Bruce Stone, 25; 4) **Akula**, Doug Bailey, 28; 5) **Lulu**, Don Wieneke, 29; 6) **Risk**, Jason Woodley, 33; 7) **Aquavit**, Tim Russell, 35; 8) **Brick House**, Kristen Lane, 36; 9) **Wonder**, Tom Kennelly, 36; 10) **Taboo**, R. Pipkin/P. Laby, 41. (21 boats)

J/120 — 1) **Mister Magoo**, Steve Madeira, 11 points; 2) **Grace Dances**, Dick Swanson, 13; 3) **Chance**, Barry Lewis, 14. (8 boats)

Full results — www.stfyc.org

GRACIE AND GEORGE (EYC; 8/11; 12.4 miles)

DIV. I (PHRF < 120) — 1) **Taboo**, J/105, Mary McGrath; 2) **Spirit of Elvis**, Santana 35, Linda Lloyd; 3) **Harp**, Catalina 38, Linda Farabee; 4)

J/World, J/80, Britta Fjelstrom. (7 boats)

DIV. II (PHRF > 121) — 1) **Maverick**, Columbia 5.5, Dawn Beachy; 2) **Tenacious**, Columbia 5.5, Heather Sadeg; 3) **Arcadia**, Santana 27, Ruth Suzuki; 4) **Bewitched**, Merit 25, Laraine Salmon; 5) **Mirage**, Black Soo, Lucie Mewes; 6) **Speed Racer**, Merit 25, Teresa Scarpulla. (12 boats)

OVERALL — 1) **Maverick**; 2) **Tenacious**; 3) **Arcadia**.

Full results — www.encinal.org

OYRA FARALLONES (BVBC; 8/4; 58 miles)

MORA — 1) **Always Friday**, Antrim 27, John Liebenberg; 2) **CL2**, Cal 25, Dylan Benjamin. (3 boats)

PHRO I-A — 1) **Secret Squirrel**, Schock 40, John Cladianos. (2 boats)

PHRO I — 1) **Low Speed Chase**, Sydney 38, James Bradford; 2) **Escapade**, Express 37, Greg Mitchell; 3) **Summer Moon**, Synergy 1000, Josh Grass. (9 boats)

PHRO II — 1) **Cirque**, Beneteau 42s7, Louis Kruk; 2) **Green Buffalo**, Cal 40, Jim Quanci; 3) **Voyager**, Beneteau 345, Steven Hocking. (6 boats)

SHS — 1) **Shamrock**, C&C 41, James Connolly; 2) **Dingo**, Mini 6.5, Bryan Wade. (4 boats)

Full results — www.yra.org

INTERCLUB #5 (SBYC; 8/4)

SPINNAKER (< 142) — 1) **Crinan II**, WylieCat, Bill West; 2) **Vitesse Too**, Hobie 33, Grant Hayes;

3) **Mirage**, Black Soo, Lucie Mewes. (5 boats)

SPINNAKER (> 143) — 1) **Flotsam**, Yankee OD, Brad & Geoff Clerk; 2) **Green Onions**, Moore 24, John Tuma; 3) **Wuvulu**, Islander Bahama 30, John New. (4 boats)

CATALINA 34 — 1) **Crew's Nest**, Ray Irvine; 2) **Queimada**, David Sanner; 3) **Casino**, Bill Eddy. (8 boats)

NON-SPIN (< 149) — 1) **Tesa**, Catalina 42.5, Steve Haas; 2) **Flyer**, Peterson 33, John Diegoli. (3 boats)

NON-SPIN (> 150) — 1) **Dominatrix**, Santana 22, Ted Crum; 2) **Knotty Sweetie**, C&C 32, Gerald Johnson. (4 boats)

MULTIHULL — 1) **Three Sigma**, F-27, Chris Harvey; 2) **Origami**, F-24, Ross Stein; 3) **WingIt**, F-27, Amy Wells. (5 boats)

Full results — www.sfbama.org

JUNIOR OLYMPICS (RYC; 7/28-29)

29ER — 1) Max Fraser/David Liebenberg, 5 points; 2) Ian Simms/Pika Itarris, 6; 3) Finn-Erik Nilsson/Alek Nilson, 11. (5 boats; 5 races, 1 discard)

420 — 1) Alicia Bernhard/Mary Glaser, 5 points; 2) Lindsay Grove/Kelsi Schoenrock, 6; 3) Hillary Paulsen/James Moody, 14. (5 boats; 5 races, 1 discard)

CFJ — 1) Janine Kauper/Simon Vana, 5 points; 2) Will Larsen/Neil Bhatija, 6; 3) Colin Averill/Ellie Glenn, 15; 4) Keely Haverstock/Jacqueline Day, 17. (8 boats; 5 races, 1 discard)

LASER — 1) Michael Radziejewski, 5 points.

YRA Second Half Opener

The 'second half' of the Bay's never-ending racing season opened for business July 28-29 under spectacular conditions. The 105 boats that raced in Saturday's distance race portion of the YRA's Second Half Opener saw the best the Bay had to offer, as morning gray skies gave way to delightfully typical nuclear conditions.

The big boats and speedsters were sent on a brief weather leg to Bonita Lighthouse before blasting back down the Bay toward the Estuary for a finish off Encinal YC, while a group of mostly white-sail boats stayed inside the Bay for an 18-mile tour, also ending in the Estuary. Caleb Everett's Melges 32 *Stewball* and Michael Andrews' Santana 22 *Bonito* were awarded the Schumacher Trophy for fastest corrected time on the ocean and in-the-bay courses, respectively.

The weekend was the last hurrah for the inaugural three-event Party Circuit, which appears to have successfully brought out more boats for a light and thematic schedule of selected YRA races (the Vallejo Race, Summer Sailstice and the Second Half Opener). But the fun may not be over yet. There's talk of inviting the partiers back for a bonus round at Corinthian YC's Season Closer in September.

Sadly, Sunday's racing drew a decid-

(2 boats; 5 races, 1 discard)

LASER 4.7 — 1) Max Brodie, 7 points; 2) Tom Parker, 9; 3) Lauren Cefali, 14. (5 boats; 5 races, 1 discard)

RADIAL — 1) Drake Jensen, 5 points; 2) Jessica Bernhard, 6; 3) Daniel Thompson, 12. (6 boats; 5 races, 1 discard)

OPTI BLUE — 1) Lea Russell, 15 points; 2) Kyle Larsen, 18; 3) Logan Lee, 20. (5 boats; 9 races, 1 discard)

OPTI GREEN — 1) Maria Casciani, 15 points; 2) Shannon McClish, 15; 3) Christopher Casciani, 27. (6 boats; 9 races, 1 discard)

OPTI RED — 1) Lindsay Willmore, 8 points; 2) Jacob Abrahams, 20; 3) Conor Emberly, 21. (5 boats; 9 races, 1 discard)

OPTI WHITE — 1) Will Cefali, 11 points; 2) Kristopher Swanson, 15; 3) Rocky McClish, 24. (5 boats; 9 races, 1 discard)

OPTI OVERALL — 1) Lindsay Willmore, 9 points; 2) Will Cefali, 20; 3) Kristopher Swanson, 31; 4) Lea Russell, 43; 5) Conor Emberly, 53. (15 boats; 9 races, 1 discard)

HALF MOON BAY RACE (SSS: 8/18: xx miles)

SH MULTIHULL — No starters.

SH DIV. II (< 99) — 1) **Arowana**, Diva 39, Larry Riley; 2) **Joe**, Hunter 54, Chuck Beazell. (4 boats)

SH DIV. III (100-160) — 1) **Firefly**, Dehler 34, Chris Case. (2 boats)

SH DIV. IV (> 161) — 1) **Travieso**, Ericson

edly smaller crowd for a buoy race on the Central Bay. Top Saturday finishers are below. See www.yra.org for complete results from both days.

OCEAN COURSE (22 miles)

MULTIHULLS — 1) **Three Sigma**, F-27, Chris Harvey; 2) **Gaijin**, F-24 Mk II, Peter Adams; 3) **Origami**, F-24, Ross Stein. (5 boats)

EXPRESS 27 — 1) **Freaks on a Leash**, Scott Parker; 2) **Strega**, Larry Levit; 3) **Mirage**, Terry Cobb. (5 boats)

BENETEAU 36.7 — 1) **Mistral**, Ed Durbin; 2) **Serendipity 2**, Thomas Bruce. (4 boats)

ANTRIM 27 — 1) **Cascade**, Steve Rienhart. (2 boats)

EXPRESS 37 — 1) **Golden Moon**, K. Richards/B. Bridge; 2) **Elan**, Bill Riess; 3) **Stewball**, Bob Harford; 4) **Bullet**, Michael Maloney. (7 boats)

J/105 — 1) **Taboo**, Laby/Pipkin/McGrath. (2 boats)

OLSON 30 — 1) **Hoot**, Andrew Macfie; 2) **Think Fast**, Helmut Zarth. (3 boats)

PARTY CIRCUIT G (< 66) — 1) **Stewball**, Melges 32, Caleb Everett; 2) **Southern Cross**, Melges 32, Richard Leslie; 3) **Velocita**, Mumm 36, M. Mueller/J. Christie; 4) **Encore**, Sydney 36, Daniel Woolery; 5) **Bodacious**, Farr 40 1/T, B. Tosse/J. Clauser. (10 boats)

PARTY CIRCUIT H (69-96) — 1) **No Name**, Beneteau First 10R, Ben Oldham; 2) **Jarlen**, J/35, Robert Bloom; 3) **Mintaka 4**, Farr 38, Gerry Brown. (6 boats)

PARTY CIRCUIT J (99-117) — 1) **Novia**, Cal 39 Mk IV, D. DeMeter/D. Baker; 2) **Two Scoops**, Express 34, Chris Longaker; 3) **Razzberries**, Olson 34, Bruce Nesbit; 4) **Gig**, Humbolt 30; Gilbert Sloan; 5) **No Name**, Ultimate 24, Peter Cook; 6) **Sheeba**,

'Dingo' (CAN 305) and 'Che' (331) at the start of the Singlehanded Sailing Society's race to Half Moon Bay. Unfortunately, neither boat made it to the finish line. One-third of the fleet dropped out in all.

30+, Daniel Alvarez; 2) **Emerald**, Yankee 30, Peter Jones; 3) **Chelonia**, Yankee 30, Ed Ruszel. (7 boats)

SH DIV. V (Non-spin) — 1) **Svenska**, Peterson 34, Fred Minning; 2) **Horizon**, Islander 28, Bill White. (4 boats)

SH SPORTBOAT — 1) **Ankle Biter**, SC27, Alan Hebert; 2) **Tenacity**, SC27, Paul Nielsen. (3 boats)

SH WYLIECAT 30 — 1) **Uno**, Steve Wonne. (1 boat)

DH MULTIHULL — 1) **Humdinger**, Greene 35 Tri, Larry Olsen. (2 boats)

DH DIV. II (> 99) — 1) **Cirque**, Beneteau 42s7, Louis Kruk; 2) **Brainwaves**, J/35, Jim Brainard; 3) **True North**, Baltic 42, Jeff Dunnavant. (6 boats)

DH DIV. III (100-160) — 1) **Carmelita**, Catalina 42, Christian Lewis; 2) **Vent Vitesse**, J/30, Tony Castruccio; 3) **Voyager**, Beneteau 345, Steve Hocking. (6 boats)

DH DIV. IV (> 161) — 1) **Speed Racer**, Merit

25, Teresa Scarpulla. (2 boats)

DH DIV. V (Non-spin) — 1) **Shamrock**, C&C 41, Jim Connelly; 2) **Constellation**, Wylie 33, Tom Kruse; 3) **Surf**, X-332, John Hendricks. (7 boats)

DH SPORTBOAT — 1) **Special Edition**, Wilderness 30, David Janney; 2) **Dragonsong**, Olson 30, Sam McFadden. (4 boats)

DH WYLIECAT 30 — 1) **Lotta'tude**, Jonathan Bloom. (1 boat)

Full results — www.sfbaysss.org

HDA ISLAND TOUR (RegattaPRO: 8/18, 17.3 miles)

DIV. G (< 111) — 1) **Bodacious**, Farr 40 1/T, John Clauser/Bobbi Tosse; 2) **Zamazaa**, Farr 52, Charles Weghorn; 3) **Q**, Schumacher 40, Glenn Isaacson; 4) **No Name**, Ultimate 24, Peter Cook; 5) **Velocita**, Mumm 36, M. Mueller/J. Christie. (9 boats)

SF 30 — 1) **Shameless**, Schumacher 30, George Ellison; 2) **Encore**, Wylie Gemini 30, Andy

THE RACING

C&C 99, Michael Quinn. (12 boats)

PARTY CIRCUIT SF 30 — 1) **Encore**, Wylie Gemini 30, Andy Hall; 2) **Shameless**, Schumacher 30, George Ellison; 3) **Stink Eye**, Laser 28, Jonathan Gutoff; 4) **Fire Drill**, Tartan 10, Serge Bisson. (7 boats)

IOR WARHORSES — 1) **Aleta**, Peterson 46, Keith Brown; 2) **Zamazaan**, Farr 52; Charles Weghorn. (3 boats)

IN THE BAY (18.4 miles)

SF 180 — 1) **Harry**, Newport 30 Mk II, Dick Aronoff; 2) **Goose**, Catalina 30, D. Michael Kastrop. (4 boats)

ISLANDER 36 — 1) **Windwalker**, R. Shoenhair/G. Gilliom; 2) **Captain Hooke**, Tom and David Newton; 3) **Pacific High**, Harry Farrell. (5 boats)

OLSON 25 — 1) **Shadowfax**, Mark Simpson; 2) **Vivace**, Larry Nelson; 3) **Sweet Ness**, N. Basoz/R. Rocci; 4) **Clean Sweep**, Tom Nemeth; 5) **Balein**, Daniel Coleman. (9 boats)

SANTANA 22 — 1) **Bonito**, Michael Andrews; 2) **Tchoupitoulas**, S. Buckingham/C. Giovacchini. (3 boats)

PARTY CIRCUIT K (120-168) — 1) **Chimera**, Little Harbor 47, C. Grant Miller; 2) **Crinan II**, WylieCat 30, Bill West; 3) **Twilight Zone**, Merit 25, Paul Kamen; 4) **Crews Nest**, Catalina 34, Ray

Irvine; 5) **Ditzzy**, Alerion Express 28, Ralf Morgan; 6) **Chesapeake**, Merit 25, Jim Fair. (12 boats)

PARTY CIRCUIT M (> 171) — 1) **Star Ranger**, Ranger 26, Simon James; 2) **Wuvulu**, Islander Bahama 30, John New; 3) **Latin Lass**, Catalina 27, Bill Chapman; 4) **Yachyd Da**, Newport 30 Mk II, Jack Gill. (7 boats)

McNish Classic Yacht Race

The McNish Classic on August 4 had barely a whisper of breeze — just 5 to 8 knots at the start and 3 knots at the finish — but the 17-mile race off Channel Islands Harbor was still one for the books. After three decades, two names, several changes in “ownership” and countless entries ranging in size from 17 to 82 feet, nearly all built before 1952, founder Dick McNish has decided to shutter the race.

“Dick is 80 and the race is 30. Those are both round numbers and a good note to end it on,” said Louise Noeth, who’s helped McNish run the event for most of that time. “He’s not some nursing home kind of guy, but he’s tired and he just wants to sail his boat.”

Classic Yacht Race, a race where old wooden boats could be competitive in an age of composites, McNish handed the race to the Pacific Corinthian YC in the early '90s.

They were the ones who renamed the event to honor its founder — something he never really approved of. McNish also didn't think much of how the PCYC ran the event, so he reclaimed the race a few years later.

While the day was bittersweet for the 29 boats that came from around the West Coast for McNish's swan song, it provided a sweet victory for Don Greene's Ventura-based 40-ft sloop *Elusive II*, which won overall honors.

“Last year our steering failed at the start. We rigged a foot-operated emergency tiller and passed the winner *Silvan* twice, but still lost the race by seconds.”

Started in 1977 as the Corinthian

LOUISE ANN NOETH

Dick McNish — a classic

LATITUDE / JR

Whatcha looking at? A pushpit-hugging crew member on 'Cento Miglia' catches a glance at the camera after the start of the HDA Island Tour on August 18.

Hall. (6 boats; all others DNF)

HDA K (> 114) — 1) **Latin Lass**, Catalina 27, Bill Chapman. (1 boat)

SF 180 — No finishers.

Full results — www.yra.org

BIG BROTHERS-BIG SISTERS (SCYC: 8/12)

DIV. I (< 96) — 1) **Octavia**, Santa Cruz 50, Shepard Kett; 2) **Elyxir**, Santa Cruz 52, Paul Ely; 3) **Escape**, Express 37, Steve Dibeck. (8 boats)

DIV. II (97-170) — 1) **Enigma**, Ultimate 20, John Buchanan; 2) **Mercedes**, Moore 24, Joel Verutti; 3) **Snafu-U**, Moore 24, Jay Crum; 4) **Absolute 05**, Santana 35, Keith McBeth. (14 boats)

DIV. III (171-300) — 1) **Skates**, Pearson Ariel,

Outrageous, Olson 40, Rick Linkmeyer; 3) **Sailing-Pair-A-Dice**, Catalina 30, Barry Keeling. (8 boats)

DIV. V (Corporate) — Long Course: 1) **Octavia** (6 boats); Short Course: 1) **Mercedes** (11 boats).

DIV. VI (Multihull) — 1) **Hobie One**, Hobie Cat 16, Stan Manning; 2) **#1**, Nacra 5.8, Alan O'Driscoll. (3 boats)

Long Course Overall — **Hobie One**.

Short Course Overall — **Enigma**.

Full results — www.scyc.org

WAIKIKI OFFSHORE SERIES (Waikiki YC: 7/27-29; 5 races)

ORR I — 1) **Samba Pa Ti**, TP52, John Kil-

Kate Riley; 2) **Wind Walker**, Islander 28, Van Tunstall; 3) **Mic's Honor**, Santana 22, Cormac Carey. (5 boats)

DIV. IV (Non-spin) — 1) **Bahama Breeze**, Catalina 42, Krista Lighthall; 2)

roy, 7 points; 2) **Boomerang**, Sydney 41, John Spadaro, 11; 3) **Kaimiloa**, J/44, Dave Nottage, 16. (5 boats)

ORR II — 1) **Cowabunga**, Sonoma 30, Mark Denzer, 8 points; 2) **Zamboni**, X-35, Doug Taylor, 15; 3) **Fins**, Sydney 36, Cindy Wyrick, 17. (5 boats)

PHRF I — 1) **Samba Pa Ti**, TP52, John Kilroy, 6 points; 2) **Kaimiloa**, J/44, Dave Nottage, 13; 3) **Boomerang**, Sydney 41, John Spadaro, 13. (5 boats)

PHRF II — 1) **Cowabunga**, Sonoma 30, Mark Denzer, 12 points; 2) **Fins**, Sydney 36, Cindy Wyrick, 17; 3) **Zamboni**, X-35, Doug Taylor, 16. (5 boats)

Full results — www.waikioffshores.com

BAYS #4 (SeqYC: 8/4-5)

420 — 1) Brian Malouf/Matt Van Rensselear, 15 points; 2) Lindsay Grove/Kelsi Schoenrock, 30; 3) Peter Jesberg/James Moody, 34. (7 boats; 13 races, 1 discard)

CFJ — 1) Simon Vana/Neil Bhateja, 28 points; 2) John Gardner/Colin Averill, 30; 3) Ted Netland/Ellie Glenn, 66. (7 boats; 20 races, 1 discard)

LASER — 1) Chris Humphreys, 22 points; 2) Michael Lazzaro, 33; 3) Mike Scott, 37; 4) Matt Werner, 46; 5) Tim Marymee, 66. (10 boats; 13 races, 1 discard)

LASER 4.7 — 1) Domenic Bove, 18 points; 2) Mariana Sosa Cordero, 46; 3) Tom Parker, 51. (5 boats; 16 races, 1 discard)

RADIAL — 1) Jessica Bernard, 21 points; 2)

he said after winning his weight in Mumm Champagne. "This year we really worked hard, and the light winds were perfect for Kettenburgs. We're so proud of our girl."

C.F. Koehler of San Diego won elapsed time honors on his 59-ft *Sally*, a 1928 10-meter sloop, with a time of 3 hours, 5 minutes and 56 seconds. McNish's own *Cheerio II* finished third among yawls.

SCHOONER — 1) **Rose of Sharon**, 1930 59-ft schooner, Byron Chamberlain; 2) **Dauntless**, 1930 70-ft schooner, Paul Plotts. (3 boats)

KETCH — 1) **Splinter**, 1967 30-ft ketch, Dan Chepley; 2) **Spit Fire**, 1994 52-ft ketch, Jeffery Woods; 3) **Maggie J**, 1967 28-ft ketch, Ted Richey. (6 boats)

YAWL — 1) **Pacifica**, 1947 51-ft yawl, Douglas Jones; 2) **Circe**, 1950 56-ft yawl, Dennis Peisto. (4 boats)

SLOOP & CUTTER A — 1) **Sally**, 1928 59-ft sloop, C.F. Koehler; 2) **Vignette II**, 1972 43-ft cutter, W. Russakoff. (4 boats)

SLOOP & CUTTER B — 1) **Elusive II**, 1961 40-ft sloop, Don Greene; 2) **Siboney**, 1952 30-ft sloop, Tom Huston; 3) **Silvan**, 1980 30-ft cutter, Dan Israel. (7 boats)

Championship Round-up

We only wish we had time to cover

JERRY VERLAKSE

Head over heels — The Alameda shoreline served up plenty of breeze for the 72-boat Hobie 16 and 20 North American Championships last month. Luckily, nose dives like this were a rare sight.

them all. . .

WYLLIE WABBIT NATIONALS (Donner Lake, 8/17-19, 6 races)

1) **Jack**, Melinda Erkelens, 14 points; 2) **Weckless**, Rusty Canada, 16; 3) **Asterix**, Simon Winer, 25; 4) **Ghost Dog**, Andy Hamilton, 26; 5) **Mr. McGregor**, Kim Desenberg, 27. (11 boats)

Full results — www.wylliewabbit.org

HOBIE 16 & HOBIE 20 NAs (Crown Beach, Alameda, 7/30-8/3; 18 races, 1 discard)

HOBIE 16 — 1) Aaron Worrall/Brad Wilson, 37 points; 2) Armando Noriega, Jr./Rodrigo Achach, 69; 3) Francisco Figueroa/D. & B. Guzman, 76; 4) Greg Thomas/Jeffrey Fortuna, 87; 5) Mark Modderman/Mike Kast, 132; 6) Paul & Mary Ann Hess, 159; 7) Mike Montague/Kathy Ward, 175; 8) Ken Nelson/Steven Kinnear, 199; 9) Rich McVeigh/

SCORES — CONT'D

Megan Hayes, 31; 3) Drake Jensen, 33. (6 boats; 13 races, 1 discard)

OPTI RED — 1) Lauren Cefali, 33 points; 2) Lindsay Willmore, 57. (4 boats)

OPTI BLUE — 1) Kyle Larsen, 104 points; 2) Trevor Rowedder, 111; 3) Logan Lee, 118. (5 boats)

OPTI WHITE — 1) Will Cefali, 54 points; 2) Kristopher Swanson, 100. (4 boats)

OPTI GREEN — 1) Julie Self, 49 points; 2) Sofia Kirkman, 62; 3) William McMullen, 67. (8 boats; 25 races, 1 discard)

OPTI OVERALL — 1) Lauren Cefali; 2) Will Cefali; 3) Lindsay Willmore; 4) Kristopher Swanson; 5) Kyle Larsen.

Full results — www.pysf.org

SBYRA #5 (SLYC: 8/4)

SPINNAKER — 1) **Paradigm**, J/32, Luther Izmirian; 2) **Mist**, Beneteau First 38, K. Barker/R. Hu. (4 boats)

NON-SPIN — 1) **Osprey**, C&C 35, Rob & Hillary Hutchinson; 2) **Jet Lag**, Catalina 34, Torin Knorr. (3 boats)

Full results — <http://sbyra.home.comcast.net>

ODCA SOUTH BAY-SF SIDE (BVBC: 8/18)

BENETEAU 36.7 — 1) **Serendipity 2**, Thomas Bruce; 2) **Bufflehead**, Stuart Scott. (4 boats)

ALERION EXPRESS 28 — 1) **Eagle**, Chuck Eaton; 2) **Maeve II**, Nancy Petengill. (4 boats)

ISLANDER 36 — 1) **Tenacious**, R. Warren/K. Youngberg; 2) **Windwalker**, R. Shoenhair/G. Gil-

liom; 3) **Pacific High**, Harry Farrell. (6 boats)

OLSON 25 — 1) **Sweet Ness**, N. Basoz/R. Rocci; 2) **Synchronicity**, Steve Smith; 3) **Clean Sweep**, Tom Nemeth. (6 boats)

OLSON 30 — 1) **Hoot**, Andrew Macfie; 2) **Voodoo Child**, Charles Barry. (3 boats)

SANTANA 22 — 1) **Tchoupitoulas**, S. Buckingham/C. Giovacchini. (1 boat)

Full results — www.yra.org

MOSELEY REGATTA (TYC: 7/28; 3 races)

ETHELLES — 1) **JR**, Bill Melbostad, 5 points; 2) **Wilder Beast**, Tim Wells, 10; 3) **Dinner Roll**, Jeff Moseley, 12; 4) **1085**, Ethan Doyle, 12. (7 boats)

KNARR — 1) **Larkin**, Melissa Purdy, 7 points; 2) **Three Boys and a Girl**, Chris Perkins, 9; 3) **Sophia**, Tom Reed, 11; 4) **Snaps III**, Knud Wibroe, 13; 5) **Svenkist**, Jonny Moseley, 17; 6) **Lykken**, Rick Fisher, 22; 7) **Gossip**, S. Taft/M. Adams, 23. (13 boats)

Full results — www.tyc.org

H.O. LIND #5 (TYC: 8/11)

SPINNAKER — 1) **Twoirrational**, Moore 24, Anthony Chargin; 2) **Joyride**, J/105, Bill Hoehler. (3 boats)

NON-SPIN — 1) **Galante**, Folkboat, Otto Schreier; 2) **Red Hawk**, Hawkfarm, Sullivan/Gunn. (4 boats)

Full results and Race #6 — www.tyc.org

FALL ONE DESIGN (SCYC: 8/18)

SANTANA 22 — 1) **Gypsy**, Bridget Binko, 2

points; 2) **Rick's Place**, Larry Comstock, 4. (4 boats; 2 races)

SC 27 — 1) **Hanalei**, Rob Schuyler, 6 points; 2) **Saffron**, Della Corte/Abraham, 8; 3) **Jamie's Pony**, Magdalena & Beat Neaf, 9; 4) **Sumo**, Cas-sady/Livingstone, 12. (7 boats; 3 races)

Full results — www.scyc.org

FALL SCORE #1 and 2 (SCYC: 8/5; 2 races)

DIV. A — 1) **Surge III**, Express 37, Jon Kim, 3 points. (2 boats)

DIV. B — 1) **Absolute 05**, Santana 35, Keith MacBeth, 2 points; 2) **Hanalei**, SC 27, Robert Schuyler, 4. (3 boats)

DIV. C — 1) **Wildfire**, Moore 24, Howard Ruderman, 3 points; 2) **Mercedes**, Moore 24, Joel Verutti, 3. (3 boats)

Full results — www.scyc.org

ROUND THE ROCK (BVBC: 8/11; 10 miles)

1) **Thea**, Folkboat, Chris Hermann; 2) **Break-out**, Santana 35, Lloyd Ritchey; 3) **Sea Spirit**, Catalina 34, Larry Baskin. (8 boats)

Full results — www.bayviewboatclub.org

TWIN ISLAND #2 (SYC: 7/28)

SPINNAKER — 1) **Streaker**, J/105, Ron Anderson; 2) **Lynx**, WylieCat 30, Steve Overton; 3) **Q**, Schumacher 40, Sean Scarrott. (6 boats)

NON-SPIN — 1) **Roeboat**, Catalina 30, Rod Decker; 2) **Escapade**, Sabre 402, Nick Sands. (3 boats)

Full results — www.syconline.org

THE RACING

Theresa White, 237; 10) Pamela Noriega/Armando Noriega, Sr., 243. (50 boats)

HOBIE 20 — 1) Brian Lambert/Jamie Livingston, 40 points; 2) Phil & Bev Collins, 57; 3) Mark & Tiffany Lewis, 67; 4) George Pedrick/Gene Harris, 89; 5) Kent Blevin/Jake Wooldridge, 103. (22 boats)

Full results — www.hobienorthamericans.com

CAL 20 NATIONALS (LBYC, 7/20-22: 7 races)

1) **Magic Bus**, Mark Gaudio, 33 points; 2) **Veintiseis**, Chuck Clay, 38; 3) **Clozer 2**, Stan Gibbs, 46; 4) **Rubber Dog**, Keith Ives, 49; 5) **Rigormortis**, Doug McLean, 50; 6) **Basic Sailing**, Tom Pollack, 54; 7) **TJ**, John Shadden, 57; 8) **Convicts on Tour**, Michael Stenovich, 58; 9) **Lickety Split**, Mike Wood, 70; 10) **Maniacal**, Dave Crockett, 71. (24 boats)

Full results — www.lbyc.org

SANTA CRUZ 27 NATIONALS (LTWYC, 7/20-22: 6 races, 1 discard)

1) **Hanalei**, Rob Schuyler, 6 points; 2) **Poopsie**, 12; 3) **Vitesse**, 15; 4) **Magic**, 20; 5) **1st Impression**, 24. (13 boats)

Full results — www.sc27.org

OLSON 30 NATIONALS (Lake Tahoe Windjammers YC, 7/19-21: 7 races, 1 discard)

1) **Blue Star**, T. Downey/L. Spencer, 11 points; 2) **Naked Lady**, Jeffrey Blowers, 22; 3) **Scoundrel**, 30; 4) **Voodoo Child**, Charles Barry, 35; 5) **Hoot**, Andy Macfee, 38. (12 boats)

Full results — www.olson30.org

LASER PCCs (TISC, 8/10-12: 8 races, 1 discard)

FULL RIG — 1) Derick Vranizan, 15 points; 2) Peter Vessella, 29; 3) David Fagen, 31; 4) Tracy Usher, 35; 5) Peter Drasnin, 52; 6) Peter Phelan,

Natalia Montemayor, 12. (3 boats)

Full results — www.pcc2007.laserforum.org

VANGUARD NATIONALS (STFYC, 8/17-19)

1) Nick Adamson/Jago MacLeod, 50 points; 2) Steve Hunt/Nick Kaschak, 51; 3) Richard Feeny/Jenn Hoyle, 51; 4) Harrison Turner/Sam Haythorn, 69; 5) Matthew Sessions/Avery Patton, 85; 6) Kevin Richards/Liz Rountree, 90; 7) Holt Condon/Jonah Greenberger/Abby Swan, 91; 8) Ken Turnbull/Rebecca Beard, 101; 9) Jim Barkow/Alexis Zebrowski, 102; 10) Andy Beeckman/Linda Stephan, 103. (29 boats)

Full results — www.stfyc.org

WINDSURFING NATIONALS (STFYC, 8/8-12)

JUNIOR — 1) Todd Selby, 15 points; 2) Pieter Botha, 20; 3) Aaron Cardwell, 21; 4) Jay Watermeyer, 34; 5) Kai Lenny, 37. (9 boards; 8 races)

FORMULA — 1) Seth Besse, 9 points; 2) Steve Bodner, 32; 3) Eric Christianson, 34; 4) Steve Sylvester, 41; 5) Ben Bamer, 50; 6) David Wells, 50; 7) Al Mirel, 54; 8) Mike Percy, 54; 9) Andreas Macke, 72; 10) Ron Kern, 77. (36 boards; 10 races, 1 discard)

RSX — 1) Robert Willis, 8 points; 2) Richard White, 21; 3) Karen Marriott, 21. (5 boards; 8 races)

Full results — www.stfyc.org

US KITING NATIONALS (STFYC, 7/25-29)

GOLD FLEET — 1) Anthony Chavez, 11 points; 2) Jeffrey Kafka, 15; 3) Jess Richman, 21; 4) Damien LeRoy, 24; 5) Jon Modica, 26; 6) Shawn Richman, 32; 7) John Morrison, 36; 8) Sky Solbach,

Herscher, 122; 5) Tamatoa Gillot, 159; 6) Bryan Lake, 159; 7) Vladimir Belinsky, 163; 8) Ty Reed, 169; 9) Raymond Deiter, 187; 10) John Buys, 195. (24 boards; 15 races, 2 discards)

Full results — www.stfyc.org

EI TORO NAs (Pinecrest Lake, 8/6-9: 8 races, 1 discard)

SENIOR/OPEN — 1) Dave Vickland, 24 points; 2) Paul Tara, 26; 3) John Pacholski, 27; 4) Fred Paxton, 29; 5) Art Lange, 43; 6) Bruce Bradfute, 45; 7) Gordie Nash, 58; 8) Rich Bergsund, 59; 9) Nick Nash, 61; 10) Chris Straub, 63. (32 boats)

MASTER — 1) Hank Easom, 6 points; 2) Mack-

SIMON BELL

No bull — Dave Vickland, left, covers John Pacholski at the 41st EI Toro North Americans. Vickland went on to win the NAs.

enzie Cook, 10; 3) Patrick Tara, 13. (9 boats)

Full results — www.eltoroyra.org

FJ NATIONALS (TISC, 7/28-29: 7 races, 1 discard)

1) Peter Wanders/Gisa Wortberg, 7 points; 2) Thorsten Willemsen/Barbara Gurbenbecher, 11; 3) Bert Wolff/Ronald Kalkhoven, 16; 4) Jens de Waardt/Yorick de Waardt, 16; 5) Norbert Riffeler/Norbert Terode, 30. (19 boats)

Full results — www.tisailing.org

FJ WORLDS (TISC, 8/2-5: 11 races, 2 discards)

1) Peter Wanders/Gisa Wortberg, GER, 11 points; 2) Thorsten Willemsen/Barbara Gurbenbecher, GER, 16; 3) Bert Wolff/Ronald Kalkhoven, NED, 22; 4) Steve Klotz/Kristen Baman, USA, 46; 5) Norbert Terode/Norbert Riffeler, GER, 46. (19 boats)

Full results — www.tisailing.org

CLUB 420 NAs (ABYC, 8/18-21: 13 races, 1 discard)

1) Adam Roberts/Nick Martin, 42 points; 2) Taylor Canfield/Perry Emsiek, 57; 3) Chris Barnard/Chris Segerblom, 62; 4) Oliver Toole/Willie McBride, 80; 5) Stephanie Hudson/Laura McKenna, 119; 6) Sydney Bolger/Caitlin Beavers, 129.5; 7) Cole Hatton/Kayla McComb, 132; 8) Andrew Mason/

PAUL KAMEN

Star-studded fleet — Peter Vessella (158794) finished second and was the top master at the Laser Pacific Coast Championships hosted by Treasure Island Sailing Center in August.

56; 7) Brian Malouf, 56; 8) Jay Renehan, 58; 9) Vann Wilson, 63; 10) Charles Tripp, 67. (39 boats)

RADIAL — 1) Adam Deermount, 10 points; 2) Max Nickberg, 36; 3) Collin Leon, 39; 4) Roger Herbst, 44; 5) John Renehan, 52; 6) Alex Vaught, 52; 7) Cody Shevitz, 61; 8) John Christopher, 74; 9) Julian Soto, 80; 10) Ian Paice, 80. (39 boats)

LASER 4.7 — 1) Domenic Bove, 8 points; 2)

40; 9) Chip Wasson, 42; 10) Geoff Headington, 49; 11) Kent Marinkovic, 58; 12) Nils Sotzlechner, 70; 13) Mark Bosta, 75; 14) Bill Parker, 79; 15) Ken Winner, 79; 16) Donny Parker, 91; 17) Kristin Boese, 99; 18) Kevin Steen, 105. (35 boards; 16 races, 2 discards)

SILVER FLEET — 1) Tom Gore, 109 points; 2) Adam Denny, 110; 3) Stacey Fonas, 112; 4) Bret

FRED FAGO

Trading spaces — Chris Shepherd and Dawn Beechy raced Bill Columbo's Columbia 5.5 'Maverik' to overall victory at Encinal YC's Gracie and George Regatta. In 2006, they were second to Heather Noel and Adam Sadeg on 'Tenacious'. This year, the newlywed Sadegs finished second. See 'Box Scores'.

Morgane Renoir, 150; 9) Mac Mace/Jeff Aschieris, 153; 10) Ben Bainbridge/Kelsey Crowther, 158. (58 boats)

Full results — www.abyc.org

MERCURY NATIONALS (Huntington Lake, 7/29-31; 5 races)

1) Chris Raab/Kenny Dair, 17 points; 2) Pat

& Brendan Bradley, 23; 3) Jim & Kathy Bradley, 23; 4) Mike & JJ Burch, 25; 5) Don Whelan & Alan Johnson, 32; 6) Jack & Chris McAleer, 34; 7) Doug Baird/Aaron Lee, 34; 8) Chris Messano/Ben Bradley, 36; 9) Mark Comings/Geordy Hershman, 39; 10) Pax Davis/Dave Morris, 47. (26 boats)

Full results — www.mercury-sail.com

Race Notes

Maxi confidential: Piedmont small boat sailor and big boat project manager **Bill Erkelens** is back on the maxi boat scene again, this time overseeing the birth of a new **30-meter race yacht**. The Juan Kouyoumdjian-designed, Cookson-built boat still bears the "top secret" stamp, and we can't even reveal the name of the North American owner. But we can tell you that, similar to its 30-meter classmates, the boat will be fitted with a canting keel and powered winches. "We're really looking forward to joining *Wild Oats*, *Alfa Romeo* and *Leopard 3* in the maxi class," says Erkelens.

The boat's first race will hopefully be the **Newport to Bermuda Race** in June

2008, assuming that race organizers decide to allow boats with powered winches as a demonstration class. "Most of the maxi fleet is interested in the Bermuda Race, but at the moment they will not allow us to race," explains Erkelens. "All the new maxis have powered winches, and most races worldwide allow this, except the Bermuda Race and the Trans-Pac." Rumor has it that the TransPacific Yacht Club board will meet this month to decide whether to allow powered winches in the 2009 race to Hawaii. (You may recall that this isn't the first time the TPYC board has voted on the issue.) Organizers of the Bermuda Race will likely follow the TPYC's lead and adopt the same policy for their 2008 race.

More new boats: Erkelens's top secret 100-ft project isn't the only one planning to make a debut at the 2008 Newport to Bermuda Race. Part-time Bay Area resident Jim Swartz is trading his Swan 601 **Money Penny** for a new boat built to the STP 65 box rule. The new *Money Penny* is under construction at McConaghy's Boat Yard in Australia; the Reichel Pugh design house is responsible for its lines.

 An advertisement for APS Raceware Specialists. The background is a collage of sailing-related images: a crew on a boat, a white racing jacket, a white jacket and brown shorts, a white cap, a yellow and black tool, a digital display showing '16.9', a pair of sneakers, and several spools of colorful cordage. The APS logo is a stylized orange and white arrow pointing up and to the right.

APS
"The Raceware Specialists"

KNOWLEDGE
- Shop Where Fellow Racers Work

CONVENIENCE
- Online Orders Save on Shipping
- Same Day Shipping
- Speedy Custom Rigging

SELECTION
- Largest Selection of Racing Hardware, Apparel, & Cordage In the World...Online and In Stock!

www.APSLTD.com ~ 800.729.9767

THE RACING

German Udo Schutz has also commissioned a new STP 65 for his *Container* line of boats. Schutz's boat is a Judel/Vrolijk design. Word on the street is that there are "serious inquiries" for at least a half dozen STP 65s in the works.

In the meantime, Swartz has picked up a Melges 32 to train for his move to the sportier side of yacht racing. The Melges, whose name — **g** — follows Swartz's James Bond theme, should debut on the South Florida winter circuit.

Stars and Stripes forever: **Dennis Conner** purchased the Farr-designed Carroll Marine 60 *Numbers* and trucked it out to the West Coast last month. He'll campaign the boat — bet you can't guess its new name — on the Southern California circuit.

Barely there: Just five boats showed up for the two-race **Centerboard Regatta** at Folsom Lake YC on August 11. "It was too close to the Dinghy Delta Ditch race, and I guess we didn't advertise it enough," sighed PRO Mark Erdich. Steve Galeria and his *Banshee 2 Slick* were too fast, winning both races and the regatta.

RICK ROBERTS / WWW.UNDERTHE SUNPHOTOS.COM

Tricky Dick — Scott Dickson won Long Beach YC's Ficker Cup match race for the 11th time.

Young guns: Sequoia YC junior sailor Brian Malouf practically ran away with first place in the six-boat Laser fleet for the CHISPA trophy at the **Pacific Interclub Yacht Association's Youth Regatta**, hosted by Treasure Island YC on August 18. Encinal YC's Michael Grove and crew Alex DelleCese won the five-boat FJ division for the Dave Diola Memorial Cup, and Michael's sister Lindsay

finished second with Kelsi Schoenrock in the forward position, qualifying them for the Jan Horne Memorial Trophy as the top girls team. Just one Opti showed up for each of the A and B divisions, meaning that Sequoia YC's Logan Lee and Kyle Larsen won their respective divisions without much trouble.

Slow going: Tom Holthus's J/145 *Bad Pak* swept all honors at San Diego YC's lightly attended **Bishop Rock race** August 17-19. The *Pakers* took more than 34 hours to complete the 189-mile race from the Two Harbors at Catalina Island, past the west end of the island, around Santa Barbara Island and Bishop Rock, and finishing near the San Diego channel entrance. Results at www.sdy.org.

Fickle Ficker: Scott Dickson won Long Beach YC's **Ficker Cup**, August 17-19. Dickson and his team of Chuck Stevens, Tony Stuart, Matt McKinlay, Max Mooseman and Sonny Gibson defeated racing rules guru Dave Perry. Complete results and daily reports at www.lbyc.com.

Testing, testing: American Laser Racial sailor Anna Tunnicliffe won the gold medal at the **Good Luck Beijing-2007**

San Francisco Boat Works

AUTHORIZED DEALER
YANMAR
JOHNSON
EVINRUDE

**SAN FRANCISCO'S
ONLY FULL SERVICE
BOAT YARD!**

REDEEM THIS COUPON FOR

\$100 OFF YARD LABOR SERVICES*

And yes, there is a **FREE LUNCH** with bottom job...
at our restaurant – The Ramp

Interlux
yachtpaint.com

835 Terry A. François St.
San Francisco, CA 94158

Convenient location 5 minutes to
downtown S.F. and easy walk to PacBell Park

(415) 626-3275

Fax (415) 626-9172

* Certain restrictions apply. Limited time offer.

Email: sfboatworks@yahoo.com • Visit our Website: www.sfboatworks.com

PETER LYONS / WWW.LYONSIMAGING.COM

of their medal race when they lost control in the big breeze and capsized. That took them to fourth overall. The Yngling team of Sally Barkow, Debbie Capozzi and Carrie Howe, also strong contenders for an Olympic medal in '08, entered the double-points medal race with the overall lead, but were over early at the start and did not recross the line correctly. They also finished fourth overall. Until the kinks are worked out of the Olympic regatta website, your best source for complete results from the regatta is www.sailing.org.

She's a beauty: We were sad to miss the **Ronstan International 18-ft Skiff Regatta**,

August 21-25, due to deadline duties. Although this year's race seemed smaller than past years, with just seven so-called "Aussie 18s" racing, it was still action-packed. Take, for example, this race report from day three: "In a blustery 25 knots and choppy seas, not a single

Wings over water — Jarrod Simpson, David Cunningham and Adam Ovington on the British entry 'TMF' in full hike mode at the Ronstan International 18-ft Skiff Regatta.

International Regatta last month. Tunnicliffe put in the one consistently bright performance among moments of brilliance for the rest of the U.S. Olympic Sailing Team during the dress rehearsal

for next year's Olympic regatta. Morgan Larson, Northern California's best shot for a 2008 sailing medal, and Pete Spaulding looked to finish with a silver medal in the 49er fleet until the final run

Honorary Skipper,
Campbell Nolan

Full Throttle, winner of the 2006 Leukemia Cup Regatta

SIGN UP TODAY FOR The San Francisco Leukemia Cup Regatta Saturday, September 29, 2007

Benefiting The Leukemia & Lymphoma Society

When: Friday, September 28
VIP Reception and Dinner
Featuring Tom Perkins, owner of the \$100 million Maltese Falcon, the world's most technologically advanced yacht.
Saturday, September 29
Regatta and Awards Ceremony

Where: The San Francisco Yacht Club in Belvedere, CA

What: Regatta
PHRF with spinnaker and non-spinnaker divisions
One design classes with six or more boats
Youth Regatta

How: Register to sail and fundraise online at www.leukemicup.org/sf
Questions, contact Erin Reeser at (415) 625-1133

Co-Chairs: David Joyner & Bill Nolan, San Francisco Yacht Club

THE RACING

boat managed to stay upright through two races. Masts on two boats snapped in half and, and, on a third boat, a crew member shot through the mainsail when he was launched in a capsized. Dan Brandt, who limped home without a mast aboard one of three *SkiffSailing.org* boats, said, "It was a beautiful pitch pole. Best one I've ever had. We were straight up in the air with the wings out to the side."

Those that remained unscathed were still racing as we put the finishing touches on this issue. You'll have to go to www.stfyc.com to see results from the 18s and the **Ronstan Bridge to Bridge** on August 24.

Pinned at the mark: So you thought this month's Racing Sheet was full? Imagine if we could have squeezed in the races that took place after our deadline but before this issue hit the streets! Some of the results you'll have to catch online include the Moore 24 Nationals (www.moore24.org), Windjammers (www.scyc.org), San Francisco Bay Area Opti Champs (www.bayarea-youthsailing.org), Jazz Cup (www.sbyc.org), and

the Richmond YC Sport Boat Regatta, which doubled as the Antrim 27 Nationals (www.richmondyc.org).

Finn-tastic: Later this month Finntatics from near and far will assemble at Coyote Point YC for the **Finn North Americans**. Forty-five boats — including reigning national champion Andy Casey, as well as Olympic hopefuls Zach Railey, Brian Boyd, Geoff Ewenson, and Darrell Peck — are expected to race in the light and flukey conditions September 21-23. Among the locals hoping for a home court advantage are Don Jesberg, Glenn Hansen and Bob Carlen. "Anyone, I mean *anyone*, has a chance of doing well," predicts Jesberg. Following the NAs, the fleet heads to Newport Beach for the U.S. Olympic Trials two weeks later. Most will return to the Bay Area in 2010, if not sooner, for the nationals and the Finn Gold Cup world championship. NA results will be at www.cpyc.com.

The buzz is building: The "big" boats are coming to town. Be sure to check out our picks for this month's **Rolex Big Boat Series** in *Sightings*.

So long, farewell: After months of

winding down operations at the Spinnaker Shop and its parent company Precision Technical Sewing, **Sally Lindsay Honey** has locked the doors for good following a 28-year run. In addition to its namesake sails, PTS projects included Hollywood movie props, NASA space shuttle parts, and world-famous dinghy harnesses and spinnaker nets. The latter two are still available; find details about how to order at www.spinnakershop.com.

Meanwhile, Honey, a two-time U.S. Yachtswoman of the Year and one of the best female skippers in the Bay Area, and her husband **Stan** are headed overseas for a few years while Stan takes his next multi-year, high-profile racing assignment, this one on a very large day sailer. Look for more on that soon.

On that note, your Racing Sheet editor writes her own farewell. There's been a wind shift and we're taking the lift to the mark. Thanks to all for the tips, tricks, and warm wishes during this brief ride. Should you find yourself on New Zealand's South Island, please look us up — sutteranne@gmail.com.

A PROTECTED HARBOR A SCENIC SETTING WITH EASY ACCESS TO THE BEST SAILING IN THE WORLD!

*Call for guest
berths or reserve
space for your
club cruise!*

Berkeley Marina

201 University Ave., Berkeley, CA 94710

(510) 981-6740

Fax (510) 981-6745

www.ci.berkeley.ca.us/marina

Fuel Dock • Boat Yard • Chandlery • Yacht Club
Sailing Club • Three Terrific Restaurants

SCHOONMAKER POINT MARINA

• IN SAUSALITO •

Call the Marina Office
for more information

415-331-5550

FAX 415-331-8523

or check our web site at
www.schoonmakermarina.com

85 LIBERTY SHIP WAY, #205
SAUSALITO, CA 94965

"Sausalito's finest Marina"

160 Berth Marina in one of the most
beautiful spots on the Bay

- Visitor berths • Guest moorage able to handle yachts up to 200 ft.
- Dry storage • Waterfront Offices • Three-ton Hoist • Windsurfing
- Deli • Beach • Rowing • Kayaking • Yacht clubs always welcome

GOLDEN GATE YACHT CLUB 2007 RACE DECK SCHEDULE

IRC REGATTA
September 8-9, 2007

NEW!
RUTH GORDON SCHNAPP REGATTA
LADY SKIPPERS' RACE!
October 13, 2007

Proceeds donated to
Susan G. Komen Foundation

37th ANNUAL MANUEL FAGUNDES
SEAWEED SOUP REGATTA
November 3, December 1, 2007

Join us for these fun-filled races and enjoy the
greatest view at the friendliest yacht club on the Bay!

GOLDEN GATE YACHT CLUB
One Yacht Road, San Francisco, CA 94123
www.ggyc.com • (415) 346-2628

Take Your iPod Sailing!

**WATERPROOF
iPod Case**
(i1010)

Water Resistant, Crushproof,
and Dust Proof

Protects iPod while using it
via the external headphone jack

Designed to fit any iPod®,
iPod Nano, or iPod Shuffle™

Unconditional Lifetime Guarantee

SALE PRICE:
\$25.97
REGULAR PRICE: \$34.95
(LIMITED TO STOCK ON HAND)

MANY OTHER PELICAN CASES ALSO AVAILABLE

**SVENDSEN'S
MARINE**

LOCATED IN THE ALAMEDA MARINA
1851 Clement Avenue, Alameda
CHANDLERY: 510.521.8454 • BOAT YARD: 510.522.2886
store@svendsens.com

WORLD

With reports this month on **Baja's Latest Thrill Ride**, the thoughtful insights of frequent charterers on **The British Virgins for First-Timers** and miscellaneous **Charter Notes**.

Cabo's A-Cup Fantasy Camp: Even More Fun than Cabo Wabo

Pat Lopez is intimately familiar with Cabo San Lucas and its many attractions for visitors, as he's been vacationing there every summer for years. But when he looked out over the harbor last month from the rental villa his family owns — which is perched high up a hill called the Pedregal — he immediately noticed something distinctly different out on the water. Two enormous sloops were sailing in formation as if performing the tight choreography of a match race.

A closer look through the binoculars confirmed that these were, in fact, authentic IACC America's Cup boats, NZL 81 and 82. That same afternoon Pat learned that they'd recently been delivered and put into charter service, offering daysails and authentic match racing experiences to sailor and would-be sailors of all skill levels.

"It was just awesome to be able to sail on an America's Cup boat," says Pat with the enthusiasm of a 12-year-old who's just returned from his first trip to Disneyland. A longtime S.F. Bay racer (and Loch Lomond Harbormaster), Pat has helmed and trimmed sails on all sorts of boats, but this experience — even though just a daysail — was clearly unique.

It was a relatively slow day when he and a couple of buddies jumped aboard for a three-hour sail, so only one boat went out. But the young all-Kiwi crew

still put NZL 81 through her paces as if she had a hot competitor right on top of her. As you might imagine, most day-trippers who sign on have never come close to sailing aboard a top-notch racing machine — if they've ever even sailed at all. So when captain Kevin Peet found out that Pat knew what he was doing, he quickly put him to work trimming the massive kite, working the giant coffee grinders and driving. "It's amazing how high those boats can point," says Pat. "We were doing 10 knots pointing w-a-a-a-y upwind!"

While the five young crewmen who accompany every charter may not let everyone trim the chute, we're told that everyone who wants to gets a chance at the wheel and the grinders. With larger groups, both boats go out and are put through all the paces of a serious match race. Those willing to lend a hand are assigned positions and instructed in the use of the six-speed winches and other gear. Then they initiate the pre-start 'courtship', trading tracks and vying for position, and sail a course around the harbor which gets everyone's adrenalin pumping.

Cabo San Lucas is renowned as a fisherman's haven, but it's also a fine place to sail — especially aboard a bona fide IACC racing machine.

CABO ADVENTURES

Sound like fun? To our way of thinking it sure beats the heck out of whiling away the hours in a steamy beach bar.

The boats were purchased from Team New Zealand by Cabo Adventures, a long-established purveyor of unusual sports such as swim sessions with dolphins, desert safaris and canopy tours, where vacationers get to glide through the treetops on a series of zip lines.

While we've long been aware

of charter offerings aboard other retired A-Cup contenders in places like Newport, St. Maarten and Sydney, those are run on older boats. By contrast, one of the cool things about this operation is that 81 is from the '03 Cup (warehoused in a shed in Auckland) and 82 is from Valencia. So their hull designs are cutting edge and their gear is still relatively new. Although the operators have been reluctant to spoil the boats' classic look by adding lifelines, they have made several concessions to passenger safety on each boat such as the addition of stainless steel pulpits around the aft sections,

CABO ADVENTURES

OF CHARTERING

PAT LOPEZ

Screaming along on a moderate breeze, a ride aboard one of these thoroughbreds is like a hands-on sailing workshop.

restricted access to forward areas, use of roller-furling jibs and the requirement that everyone wear a lifejacket. Of course, if you were to fall overboard in this 80° water, it would probably be more refreshing than traumatic. Besides, a 40-ft chase boat shadows every charter.

As Captain Kevin explains, 81 was shipped from Auckland across the Pacific to Ensenada where he and a crew reassembled her and delivered her down the peninsula. Meanwhile, 82 was shipped from Spain across the Atlantic to Vera Cruz, in the southwest corner of the Gulf of Mexico. If you go down and take a ride on her, ask Kevin about the delivery by truck across central Mexico, right through the heart of Mexico City to the west coast port of Manzanillo. Now that's what we call an extreme sport!

In the two months these boats have been available for charters, they've had close to 500 charter guests aboard, most of whom hadn't heard about the opera-

tion before stumbling across the boats at Cabo Marina. They take wannabe sailors of all shapes and sizes — up to 20 per trip — including kids as young as 10, if accompanied by an adult. Needless to say, however, a daysail like this is not for everyone. As the brochure cautions: "Guests with a history of back or neck problems, limited mobility, motion sickness and pregnant guests are not permitted on the tour."

Beyond the obvious thrills of sailing on such prestigious boats, Pat found that one of the coolest things about his three-hour spin was talking shop with the young Kiwi crew, all of whom are excellent sailors and, no doubt, would love to parlay their experience here into competing in an actual Cup campaign.

PAT LOPEZ

Before signing on with this project, Kevin worked as a sailing coach for the Royal New Zealand Yacht Squadron in Auckland. Some of his students came out with him as crew.

While any A-Cup daysail would be thrilling, Pat Lopez has a great suggestion: Why not organize several teams of racers from Bay Area YCs or sailing clubs to fly down and do a round robin competition. Whoever loses can buy the drinks at Cabo Wabo! As he points out, the breeze here is almost always manageable, air temps are always warm and the water's like a bathtub. What's not to like about it?

We'll take his idea a step further by suggesting that experienced racers within the upcoming Baja Ha-Ha rally might organize a few teams and block out an afternoon of match racing after the fleet arrives.

In any case, we wish Cabo Adventures the best of luck with their latest offering. It's about time Cabo got a few more high-profile sailboats to offset its abundance of glistening sportfishers and megayachts.

For more info on charters aboard NZL 81 and 82, see www.cabo-adventures.com.

— latitude/at

Tips for First-Time Charterers: Bareboating in the BVI

Ed. note — After doing seven bareboat charters in the British Virgin Islands, Steve and Cindy Woods are amateur ex-

Like a kid in a candy store, Pat Lopez had a ball trimming the massive chute aboard NZL 81. Later, he had the boys over for dinner.

PAT LOPEZ

LATITUDE / ANDY

perts on that much-loved sailing venue. When friends recently asked them for advice on doing a first-time BVI charter, the Woodses quickly whipped out a minor treatise of insightful info. The following is an excerpted version.

What to Pack? — Think warm: 80° to 85° (hot for some) and humid if you go between April and October — as we do. It's a few degrees cooler during winter. You'll only need T-shirts, shorts, sandals bathing suits. Leave the long pants,

For most BVI charterers, a stopover at the Bitter End YC is always a highlight. While there, check out their arsenal of watersports toys.

long dresses, shoes, etc. at home. You will most likely live in your bathing suit most of the days. Almost every place in these islands is very casual. We find that a soft sail bag or duffle bag per person is purrrrfect, allowing you room to bring back some of those cool local T-shirts or island sun dresses.

What company to use? — Every sailing magazine has loads of bareboat charter

ads, and if you've read *Latitude* over the years, you will have read many reviews on the various companies. We have always used The Moorings because they have a hotel on their property. They are also the largest charter company, which does offer some security, but it also means that they are usually the most expensive. The Moorings base is centrally located in Road Town and they have a wonderful hotel, restaurant and bar facility. After a very long flight in the same set of clothes, it is great to arrive there, jump into the pool and swim over to the bar for your 'must have' rum punch. Yum!!! Two please.

Air Travel — If you live in the Bay Area, your plane travel time will typically be between 12 and 14 hours aboard three different planes. Since it's such a long trip — especially with children! — we take the appropriately nicknamed 'red eye' with American Airlines. We leave late at night and eventually arrive in the early afternoon. While there are smaller airlines that fly from San Juan to the BVI, only American has the larger 30-seat ATR aircraft, and American will

HAVE WE GOT A CAT FOR YOU...

GO CATS
Catamaran Charters Worldwide

In North America
Call for a Brochure
1.800.592.1254
WWW.GOCATS1.COM

SOUTH PACIFIC • MEDITERRANEAN • CARIBBEAN • INDIAN OCEAN

Tahiti,
is calling you

The...
magical seduction! spectacular beauty!
dazzling sunshine! turquoise lagoons!

Charter a new catamaran for a week or more
and cruise around the best palm trees in the world

TAHITI YACHT CHARTER
P.O. Box 5162 • Newport Beach CA 92662
949-675-3519 • Fax: 949-723-8512
marimktg@ix.netcom.com

For reservations Call toll free:
1-800-404-1010
anywhere in USA or Canada

www.tahitiyachtcharter.com

OF CHARTERING

through-ticket you (and your baggage) to the BVI from the Bay Area for no extra charge.

Getting Started — If you're like us, you'll want to do your own provisioning rather than buying a preset provisioning package. In the capital city, Road Town (Tortola), close to several marinas, you'll find Riteway Food Market. It's the largest supermarket on the island and the best place to pick up breakfast and lunch items. We rarely cook dinner, as there are restaurants everywhere, and they all take US dollars and/or credit cards. If Riteway doesn't have what you're looking for, then Bobby's Marketplace, farther downtown, probably will.

It's wise to buy a Charter Starter Kit when you book your charter. This typically includes toilet paper, paper towels, salt, pepper, sugar, cooking oil, sponges, dishwashing soap, etc. Get some extra self-starting charcoal briquettes — great for barbecuing hot dogs and hamburgers off the back of the boat. If your purchases are over \$100 (which will be about six items, no kidding!!!) the markets will pay for the taxi ride back to your boat. They

LATITUDE / ANDY

BVI charter vets agree that the jagged outcroppings called The Indians offer some of the territory's best snorkeling.

won't volunteer, but if you ask, they'll usually do it.

Load as much ice and water as your boat will physically carry, as you will run out. Someone on your crew will have to be appointed as the 'Water Nazi', because it's easy to forget to conserve, and with kids it goes fast. Cindy and I have to fill up at least once during our 13-day trip, even though we take 'Navy showers'. That is, wet down, water off, soap up,

water on and rinse off. Our last boat carried about 200 gallons.

Boats with air conditioning come with a generator. The charter companies set up the fuel transfer valves so that the generator draws from just one of your two tanks. That way you can't run out of fuel completely. But it's nice to know how to switch over when necessary.

If you are chartering a catamaran, there will be an anchor windlass directly in front of the mast. Your charter briefer will probably only show you how to hoist (crank, grunt, groan) the mainsail up

NORTH AMERICA • CARIBBEAN • MEDITERRANEAN • SOUTH PACIFIC • INDIAN OCEAN

OUR EXPERIENCE, MAKES
YOURS A BETTER ONE.

The Moorings has been providing "The Best Sailing Vacations In The World" since 1969. Our reputation for meticulously maintained yachts, unmatched customer service and the best selection of exotic destinations to choose from, guarantees an unforgettable, personalized sailing adventure. Plus, choose from the largest catamaran charter fleet in the world. So set sail and enjoy the vacation of a lifetime.

The Moorings®

The Best Sailing Vacations In The World!

www.moorings.com • 800-521-1198

BAREBOAT • CREWED • SKIPPED

WORLD

the mast manually. The first 20 feet of cranking is pretty easy, but the last 20 to 30 feet feels like you're lifting barbells. We take the main halyard around the halyard winch and down to the capstan on the anchor windlass, then 'power up' the main-sail. Works great, but you must be vigilant or you could end up *owning* a sail.

When going ashore for dinner at night, remember to close up all of the hatches — we also crank up the generator and switch on the A/C. Caribbean 30-second rain showers come out of nowhere and will deluge everything in the boat if hatches are left open.

It's useful to bring along a 100- or 300-watt power inverter with a cigarette lighter plug-in for charging up cameras, iPod, etc. ATT/Cingular cell service is available in the BVI.

All waters throughout the country are

Yet another worthwhile stop is Soper's Hole on the west end of Tortola. Shops and restaurants are built in classic West Indian style.

part of a vast marine sanctuary which provides many fine snorkeling and diving opportunities. There are a number of dive companies which offer rendezvous diving, where they pick you up in your anchorage and provide all the gear you need. There's also a Dolphin Encounter on Tortola where you can actually swim

with tame dolphins. Our son Kyle loved it.

Anchorage — There are safe, well-protected anchorages all over the territory, but the following are some of our favorites:

- Norman Island — Snorkel at a small group of rocks called The Indians. You can swim into the famous Norman Island Treasure Caves on your way into The Bight anchorage, home of the floating 'Willie T.' bar.

- Cooper Island — The anchorage is famous for its sunset views down the Drake Channel, and the Cooper Island Beach Club ashore is great for dinner. Nearby is the famous Wreck of the Rhone off Salt Island where the *The Deep* was filmed.

- North Sound — Consider having lunch at Pusser's Restaurant at Leverick Bay, then head to the mooring field off the Bitter End Yacht Club, a 4-star

The Right Equipment.
The Lowest Cost.

Visit us at
the Annapolis
Boat Show
October 4-8,
2007.

Price Guarantee
BEAT ANY OFFER BY \$100!
888-788-0549
www.footloosecharters.com

Footloose
SAILING CHARTERS

Monohulls and Catamarans 33' to 50'
BRITISH VIRGIN ISLANDS
ST. VINCENT AND THE GRENADINES
NEW ZEALAND • TONGA

OF CHARTERING

watersport resort. (All mooring balls in the BVI are \$20 per night except at Peter Island which gets \$35 per night.) All BVI restaurants have a VHF radio that you call on Channel 16 so you can make dinner reservations. Adjacent to BEYC is a small island called Saba Rock which has a lively bar and nice restaurant.

The Rock runs a small (free) ferry to and from the Bitter End.

- Anegada — This coral-formed island lies 13 miles away via a beam reach. Keep your charts handy and check the entrance carefully as you enter the anchorage. It has buoys to guide you in, so don't be tempted to take shortcuts, as surrounding waters are very shallow! Most of the BVI's lobster comes from Anegada, so it's a fitting dinner choice while here. A short cab ride away lies Loblolly Bay, with nice snorkeling and a bar/restaurant.

- Marina Cay/Trellis Bay — On the

LATITUDE/ANDY

The gentle, warm waters of the Caribbean are a wonderful place to introduce kids to the joys of watersports — and build lasting memories.

way, the Dog Islands make a nice stop-over for scuba or snorkeling. Marina Cay is a dinner islet with another Pusser's restaurant and shop ashore. An alternative in the same area is Trellis Bay, across the channel and adjacent to Beef Island (home of the airport). Ashore you'll find the funky but fun Last Resort which

is a very popular place for dinner and entertainment.

- Cane Garden Bay — A few hours of downwind sailing will take you to Cane Garden Bay. The beach behind the broad anchorage is a huge crescent covered with fine sand beach. Great for the kids. You can usually rent water bikes, rafts, floats, wind-surfers and more from one of the many beach vendors. Quinto's restaurant is home to a locally famous musician of the same name, and the food is excellent.

Needless to say, we could go on. But actually, finding

your way around the BVI is really quite simple, which has a lot to do with why it remains the most popular charter venue in the world.

— steve & cindy woods

Charter Notes

We hate to break it to you, but summer is coming to an end. If you live in the Bay Area, though, there is an upside to that fact. And that is that **September**

PACIFIC OFFSHORE PASSAGES AND PRIVATE CHARTERS

57' Steel Cutter. Custom Built 2002 in BC, Canada.

- PRIVATE CHARTERS: Mexico * BC Canada * Offshore * \$5,000 - \$11,000/week
- San Francisco to Cabo San Lucas: Oct. 13 - Nov. 8, \$2400 - \$4100/person
- San Francisco to Ensenada: Oct. 13-21, \$1750 - \$2800/person
- Ensenada to Cabo San Lucas: Oct. 22 - Nov. 8, \$2000 - \$3100/person + 10% tax
- La Paz to Puerto Vallarta, many stops: Dec. 3-15, \$1600 - \$3400/person + 10% tax
- Puerto Vallarta to Zihuatanejo: Jan. 14-29, \$2400 - \$4100/person + 10% tax
- Mexico to Hawaii: March 31 - April 22, \$2400 - \$4100/person
- Hawaii to Victoria, BC: April 28 - May 21, \$2400 - \$4100/person
- Around Vancouver Island: June 7-21 & Sept. 6-20, \$2600-\$4200/person

Sailing Yacht Western Grace
www.WesternGrace.ca
 808.271.3540

ORCA YACHT CHARTERS

(800) 664-6049 (206) 774-9879 info@orcasailing.com

CREWED YACHTS WORLDWIDE

Sail & Power

Entry level to Megayachts

View 1,000 + Yachts Online

www.OrcaSailing.com

CARIBBEAN • MEXICO • PACIFIC NW • MEDITERRANEAN • ALASKA
 GREECE • SOUTH AMERICA • GALAPAGOS • ASIA • BAHAMAS
 CROATIA • SOUTH PACIFIC • INDIAN OCEAN • TURKEY

And more!
 Sorry, no bareboats.

WORLD OF CHARTERING

and October are typically the very **nicest months to sail on the Bay**. Why? Because there's generally little or no fog, yet still ample breeze and relatively warm temperatures. So don't think that just because the kids are back in school and department stores are making room on their shelves for wool sweaters and Christmas decor that you need to stow away your seabag until spring.

In fact, being tireless proponents of **'special occasion chartering'**, we'd strongly urge you to use the fine sailing conditions of fall on the Bay to plan a **floating office party, family reunion, birthday bash or some other celebration** aboard one of the Bay Area's well-run charter vessels. From **sloops to catamarans to schooners**, there's a boat appropriate to any on-the-water occasion. With **guest capacities from 6 to 80**, they are staffed by Coast Guard-licensed captains and professional crews.

Looking farther down the calendar toward the end of the year, shouldn't you be firming up your **winter getaway**

LATITUDE / RICHARD

Can you dance like a penguin with your fins on? At the Los Islotes sea lion rookery you can swim alongside dozens of marine mammals.

plans? If you'd like to charter far afield over Christmas and New Years you'd better get on it yesterday, as those two

weeks are the most popular of the year in prime winter destinations such as the islands of the **Eastern Caribbean**.

If your dates are not dependent on kids being out of school you can usually find a good choice of boats just before and just after the holidays — and often get a nice **price break** off peak season pricing.

Besides the many chartering choices of the Eastern Caribbean, we'd remind you that a good variety of bareboats are offered out of **La Paz, Mexico**, gateway to the wonderful **Sea of Cortez**. If the U.S. owned Baja it would undoubtedly be lined with condos and strip malls from top to bottom, and we shudder to think what the Sea itself would be like. Luckily that's not the case, and most of Baja and **the Sea remains unspoiled** — for boaters, it's a watery playground that **abounds with sealife** and is practically devoid of modern development.

Like all charter destinations off the beaten track, though, the fleet there is not enormous, so lock in your booking ASAP to avoid disappointment.

Tortola BVI
Belize
The Grenadines

**UNIQUELY
TMM**

Marisa
TMM Belize

Most charter companies offer blue water & palm trees, but it takes the personalized care of people like Marisa to make your vacation a success.

Like Marisa, everyone at TMM is committed to your complete satisfaction. Our specialized three-location operation offers large company quality with small company service. A combination that is uniquely TMM.

TMM
Yacht Charters
Since 1979

catamarans • monohulls
motor yachts
ownership programs

**GET READY
for the
CARIBBEAN!**

1. Pack for the sun.
2. Go to the airport.
3. Meet our friendly staff.
4. Sail away for the day or month.
5. Sunbathe. Snorkel. Wine. Dine.

YACHTS from 31-52 feet
Crewed yacht charters available
10% off to repeat customers
Monthly specials

Joma Marina, Port Purcell, Tortola
284-494-4289 or 888-615-4006
fax 284-494-6552
charters@bviyc.com

B.V.I.
**YACHT
CHARTERS**
www.sailinthebvi.com

BRITISH VIRGIN ISLANDS "BEST DEALS ON KEELS"

Conch
Charters

Est. 1986

- Most selection of sailboats 32'-52'
- "Purr" with cats 37'-45'
- Bare boat or skippered
- Best yacht management program

**NEW
YACHTS IN
FLEET!**

www.conchcharters.com

Email: sailing@conchcharters.com

Call our 'Sails' Office

(USA) (800) 521-8939

Tel (284) 494-4868 • Fax (284) 494-5793

Sail paradise with Conch Charters

CALIFORNIA'S CARIBBEAN CONNECTION

Real People. Real Sailing. Real Fun.

Sail Cats | Power Cats
Monohulls | Trawlers
Bareboat | Skippered

Real Choices.

Choose CYOA and become part of the family. We've been providing beautifully maintained yachts, personal service and sensible prices to sailors since 1980.

1-800-944-2962

info@cyoacharters.com

www.cyoacharters.com

St. Thomas USVI 00802

CYOA
YACHT CHARTERS

**YACHT CHARTERS IN GREECE,
TURKEY, ITALY & CARIBBEAN**

Best Rates For Reliable Charters

Full services: Low airfares, hotels, tours, transfers

Visit our website for
yacht photos and details,
destinations and itineraries:

www.albatrosscharters.com

**PLAN
WINTER
CARIBBEAN
CHARTERS
NOW!**

Sailboats • 30'-60'
Bareboat/Crewed
Monohulls & Catamarans
Luxury Sail & Motor
5 to 60 Guests

Albatross

An American owned
and operated company

(800) 377-8877

(856) 778-5656

Box 250, Moorestown, NJ 08057

Maine Cat 30 & 41 Hope Town, Abaco, Bahamas Bareboat Charters

Enjoy well protected Sea of Abaco waters with their beautiful islands and beaches aboard an open bridgedeck cruising catamaran. A breeze to handle and fully equipped.

www.mecat.com or www.maineatcharters.com

New email: info@mecat.com

Phone: 1-888-832-CATS

New for 2007
Your vacation week
just got longer!

**7 days &
7 nights**

...another first
from AYC

ANACORTES YACHT CHARTERS

PACIFIC NORTHWEST ADVENTURES

Largest Selection of Charter Yachts in the Pacific NW
Bareboat & Skippered • Power and Sail
Yachting & ASA Sailing Schools
Charter Yacht Ownership

www.ayc.com

800.233.3004

**Closest full-service
charter base to
Desolation Sound &
Princess Louisa Inlet**

Visit our Web site
for a preview
of our 25' to 54'
Power & Sail fleet

**One week bareboat charters
starting at U.S. \$800**

e-mail charter@desolationoundyachtcharters.com
<http://www.desolationoundyachtcharters.com>

#101-1819 Beaufort Ave., Comox, BC, Canada V9M 1R9
TOLL FREE 1-877-647-3815 FAX (250) 339-2217

CHANGES

With reports this month from **Moon and Stars** on reaching P.V.; from **Mahina Tiare** on continuing adventures in the high latitudes; from **Fleetwood** on singlehandedly the east coast of South America; from **Viking** on a proposed restoration while cruising the South Pacific; from **Rosario** on a one-year sabbatical to the Caribbean and Med; from **Moonshadow** on the often dangerous passage from the Indian Ocean to the Med; from **Bruadair** on having an intruder in Panama; and **Cruise Notes**.

Moon And Stars — Catana 472 J.R. Beutler and Lupe Dipp Home Just In Time To Sell Her (Puerto Vallarta)

Two years after leaving Fort Lauderdale, we *finally* have *Moon and Stars* in Puerto Vallarta. It feels really great — although we might not have her long.

After numerous stops in the Western Caribbean, we turned her over to a delivery crew in Panama for the trip up to Puerto Vallarta. They made it to Huatulco, Mexico, at which point they discovered that some water had entered the saildrive and transmission, presumably as a result of picking up a fishing net. That, in addition to a couple of unknown preexisting problems forced us to cancel the rest of the delivery. As we were on a long planned trip to Europe, we had to leave our cat there.

In our absence, Arcadio Sanchez, 'our man' in Huatulco, turned out to be not as good as we'd hoped. He originally quoted us \$800 to modify his trailer in order to haul *Moon and Stars* there. But when Lupe pressured him for a quote in writing, the price skyrocketed to \$3,000 — plus whatever work we'd need him to do to the boat. Enrique, the marina manager, turned out to be a great and helpful guy. He tried to reason with Arcadio, but to no avail. We liked Enrique and Huatulco, but suggest you exercise caution if you need to haul there.

After our return from Europe, I went down, supervised a quick patch, and motored up to the Ixtapa Marina Boatyard with just one engine. The yard's

'Moon and Stars', the Catana 472 with the celestial paint job, at her new slip in Nuevo Vallarta. She's to be replaced by a 60-footer.

LUPRECIA DIPP

Travel-Lift is just a half meter wider than our 7.5-meter-wide cat, so it was a tight squeeze. We used carpets as fenders, but I was still as nervous as a cat in a dog pound driving into the narrow opening. But all went well, and Fillippi, the crane operator, was very good at his job. With the help of Performance Marine and some others, we managed to get the cat sanded, epoxy primed, the bottom painted, and four thru-hulls replaced. Their price was reasonable and the work, if supervised, was of good quality. We paid \$780 to be hauled and launched. That wasn't horrible, but the daily yard rate of \$3/ft/day seemed pricey.

Marina Ixtapa is nice and secure, and the folks there were accommodating. However, it was 85 cents/ft/night — and they made us pay for two slips because we were a cat — not including water and electricity. That turned out to be over \$100/day! The end-ties are \$100 a day also, but the folks in the office said they had to save them for longer boats. It's a good if somewhat expensive marina.

With the help of Rodrigo, Lupe's son, and a friend of his, we brought the boat the last 300 or so miles to Banderas Bay. Most of the time we stayed eight to 15 miles offshore trying to avoid the nightly thunder and lightning storms. But let me tell you, it gets pretty exciting when lightning is striking the water all around you and the mast on your boat is the tallest thing for 30 miles! But we had mostly calm conditions.

As we were bringing the cat up the coast, Lupe went looking for a slip. She found one on the canal in Nuevo Vallarta across from Paradise Marina. The only catch is that the slip came with a house. So we've moved from our home in Marina Puerto Vallarta to this big house with a dock for *Moon and Stars* is back in Nuevo Vallarta. It's very nice, so look forward to a lot of parties there when the sailing fleet arrives for the season. We hope everybody remembers us and will come to visit. We'll be on Channel 22.

Last Sunday we went for an afternoon sail on beautiful Banderas Bay. It was blowing about 15 knots, we were

PHOTOS COURTESY MAHINA TIARE

doing over 10 knots, and the boat was as flat and comfortable as if we'd been sitting at our dining room table on land. What a place to sail! What a boat! I kind of hate to sell her, but Lupe insists she wants something in the 60-ft range. One of the limiting factors is that neither of us like the way so many new cats have the helm and controls on a flybridge. We like all the sailing activities and socializing together. We also will insist on high bridgedeck clearance. Our Catana has it, so we didn't experience many 'bombs'. We're not going to move on a new cat until we sell our current one, but we took two potential buyers out last weekend and another is flying in this week, so it could be relatively soon.

—j.r. 08/01/07

J.R. — Congratulations to you and Lupe. Just remember not to sell the current *Moon and Stars* until after the December 7, 8 and 9 Banderas Bay Blast, featuring the catamaran match race between the Vallarta YC and the Punta Mita Yacht

& Surf Club, with all other boats — yours included — invited to participate. As you'll recall, the Blast ends with the Pirates for Pupils Spinnaker Run for Charity from Punta Mita to Paradise Marina — or perhaps your house? — on Sunday.

**Mahina Tiare - Hallberg-Rassy 46
John Neal, Amanda Swan-Neal
Joining The Polar Bear Swim Club
(Friday Harbor, WA)**

I was leaning over the bow of *Mahina Tiare* to scoop up a bucket of water when there was a sudden 'thud'. I was instantly thrown over the bow, did a flip, and landed feet first in the Arctic Ocean. The water temperature was a brisk 34 degrees, not at all warm like off Moorea.

This happened in early July when Amanda and I were on Leg 3 of this season's expedition, with a crew of six aboard. We had been having an exciting time working our way from Loneyarbyen, Spitsbergen, which is at 78° N, to as far north as the pack ice would allow be-

Spread; 'Mahina Tiare' storms along in ominous conditions. Insets; The high latitudes are home to Mr. Walrus and Mr. Polar Bear.

fore heading down to Norway. We were having a great time. For example, a few days before we'd stopped for lunch at Poolepunten Point on Prins Karls Forland, where friends aboard the Apogee 50 *Joyant* reported seeing walrus on the beach the night before. Even before we reached the somewhat tenuous and partially exposed anchorage, we could see — and smell — the 2,000-lb behemoths. We dinghied ashore and hiked up the beach to the point where the walrus snuggled together. Careful not to disturb them, we admired the six of them, plus two more cavorting in the water, with spectacular glaciers and mountains in the background.

A few hours and 30 miles later, we anchored at Engelsbukta, which provided fine protection from the 15 to 20 knots of wind that we'd been experiencing all day. We spotted some reindeer, which were fearless — and even

curious when we came ashore. They galloped past, stopped, coyly eyed us while pretending to be grazing, then ran back the other way. One of the reindeer must have frightened a couple of nesting birds, because they harassed him for nearly a mile!

We got our normal 0600 start on July 14, planning to sail to the edge of the pack ice, which according to the Navtex ice report was less than 30 miles to the

John's inadvertent 'polar bear swim' came complete with this three-inch gash-to-the-bone on his chin. Dermabond worked, but only briefly.

MAHINA TIARE

CHANGES

northwest, unusually close. A Dutch boat reported seeing several seals and a polar bear along the ice edge, so those were added incentives to seeing ice that continued to the North Pole and beyond. As we left Sallyhamna on the course we had plotted the night before, Amanda admired the dramatic Drottenfjellet Fjord and glacier just to the south. The sun was shining on the glacier, Stefan was standing watch on the mast pulpit, and Chuck was on the helm. "We're not in a hurry," I said, "so let's duck in there and have a look!" That's how the trouble started.

I took a look at the charts and noted that two rocks were awash inside the bay. As it was high tide, the closer of the two wasn't showing. I knew the chart wasn't accurate for GPS because on several occasions earlier that week we'd anchored with the GPS indicating that we were on land. So we motored in slowly, enjoying the scenery and taking some photos. Then Chuck steered us on the reciprocal of our original course to get back out the bay. When I assumed that we'd passed the awash rock we hadn't seen, I left the chart in the cockpit and took a bucket and brush to the foredeck to clean off the bits of kelp and sand that had earlier come up with the chain.

After *Mahina Tiare* came to an abrupt halt and I did my inadvertent flip into the icy water at 6:41 a.m., I swam aft, clinging to the bucket, to where the crew had tossed the Lifesling over. Once I grabbed it, they pulled me aft to the swim-step. As I climbed up the stern, blood spurted from my chin all over my jacket and onto the teak decks. I used a cockpit towel with pressure to try to stop the bleeding, and quickly assessed the situation. We had obviously located the second awash rock, and what was worse, at fairly close **'Mahina Tiare' and her crew nose up into the pack ice that extends all the way to the North Pole and beyond.**

to high tide, Amanda tried backing off with full reverse power, but, based on the angle that the bow was pointing into the air, it was obvious that our boat's six knots of speed had carried her well up onto the rock.

We quickly got the dinghy launched, outboard mounted, and our 44-lb Delta anchor with 50-ft of chain in the dinghy. Peter and I motored the dinghy to *Mahina Tiare's* transom, where crew passed us an end of the 180-ft nylon rode, which Peter shackled to the chain. In a couple minutes we had the Delta set directly astern and led to the primary

sheet winch. But even with a strong pull and the reverse thrust of *Mahina Tiare's* engine, she wasn't budging. I took a quick hot shower below, got into some dry clothes, grabbed a hot chocolate, and went to work rigging our third anchor. It's a 40-lb West Marine Performance 2 that I secured to the spinnaker halyard and set off the beam in deeper water in order to heel the boat over. Our crew scooted out to the

Spread; The 48-ft long Hallberg-Rassy 46 was stranded on a rock until the tide came in. Inset; John's chin eventually required stitches.

end of the boom, which we maneuvered to the leeward side of the boat to tip her over further. Even though this caused *Mahina Tiare* to heel considerably, she still held fast.

With the tide continuing to fall, Peter, and later Amanda, put on dive masks and hung over the side of the dinghy to assess the underwater situation. They reported that the rudder was clear, but the keel was hard aground, with shallower water to port. We radioed our friends on *Joyant*, who were sailing to the edge of the ice pack, letting them know of our situation. They offered to turn back and stand by. We declined their kind offer, but told them we'd keep them advised of our situation.

Stefan, an emergency room physician, offered to take a look at my bloody chin. As I lay down on the cabin sole and lifted the sodden, bloody towel off my chin, Amanda gasped. I'd received a three-inch gash to the bone. It was still bleeding, so Stefan glued it closed with some Dermabond tissue adhesive.

AMANDA SWAN NEAL

AMANDA SWAN NEAL

ice again. After about five hours of great sailing, we got into thicker ice, where it was only safe to motor, and looked for openings. By 5:30 p.m., we'd gone as far as we could, having reached 80 09 N, 10 09 E. We shut down the engine and drifted, nearly locked in the ice. We saw several seals, polar bear tracks, birds and incredible vistas. There was white ice as far as we could see from deck, and when Amanda went to the masthead to take photos, she could see that it extended to the horizon.

We had many other wonderful adventures on this leg, but we decided to not do anymore running aground or swimming.

— john 07/18/07

**Fleetwood — Najad 30
Jack van Ommen
The East Coast of South America
(Gig Harbor, Washinton)**

Today is Pentacost Sunday or Whitsunday, and various spirits have moved me. At the 8 a.m. mass, it was the Holy Spirit. Now, later in the day, it's Black Label rum. Remember the *Drinking Rum and Coca-Cola* song from the '50s? It came from here in Trinidad, my most recent stop. Point Cumola, of "going down to Point Cumola", is just down the road.

Fleetwood and I made landfall in Brazil on April 25 after crossing the South Atlantic Ocean from South Africa. At daylight I moved further up the river to Praya de Jacare, which is where most cruisers put the hook down. Jacare is a spot where people from Joao Pessao, a nearby bigger city, come for the evening or the weekend to relax and watch the sunset from any of the six riverside restaurants. There is a musician who plays his sax from a small boat at sunset, and the sound is amplified to all the restaurants, which have decks over the water's edge. It's always the same routine. It starts with a march from someone like Purcell, then *Bolero* by Ravel, then the Christmas Song *'Oh Come Let Us Adore Him*, and finally, *Ave Maria*. After that, each restaurant has a live band or plays music at a deafening volume. It's not a quiet anchorage.

A commuter train follows the river from the mouth at Cabedelo to Joao Pessao. The first morning I was there, Rene, a Dutch/Kiwi guy on *Takaihau*,

accompanied me to Cabedelo to show me the four offices I needed to visit to check in. Joao Pessao is one of the oldest settlements in South America, but its growth has been stunted by the shallow depth of the Paraiba River. It has some magnificent remnants of the 16th and 17th century, but unfortunately much of the Colonial structures have been destroyed or squeezed in between more modern structures. The cathedral of Sao Francisco, begun in 1589, has magnificent wood carvings in a style of architecture similar to what you see in the Franciscan missions on California's Camino Real. The difference is that the church and monastery here are much larger and have gone through a few more upgrades.

I first visited southern Brazil in '02, at which time I observed how badly Brazilians dress. Nothing has changed. They wear stretch garments that fit tightly over their out-of-shape bodies. And they wear clothes that don't complement each other. But what they lack in style and appearance, they more than make up for in kindness and hospitality.

I headed south on May 1 and arrived at Fortaleza three days later. The Marina Hotel there offers Med-style moorings at the edge of the downtown district. Among the amenities are free wireless internet access, nice showers and a fine swimming pool. There are high-rise hotels and condos all along the waterfront to the south of town, as Fortaleza has become a popular vacation destination for European tourists.

I filled my fuel tank with 10 gallons of diesel, an exorbitant amount in view of the fact that I've only used 100 gallons in the last 2.5 years of cruising. But I figured I might need it to motor though the doldrums when crossing the equator. As it turned out, there are no doldrums ***Approaching one of the six waterfront restaurants at Jacare, where folks from the big city of Joao Pessao come to relax.***

Getting back to the problem at hand, we tried re-leading the stern anchor around the amidships cleat to pull from a different angle, but it still didn't help. We watched the tide — the range was three feet — fall, using the shoreline as a gauge, and sounded around the boat with a lead. Since we obviously weren't going anywhere soon, Amanda passed out bowls of porridge to the crew on deck and to Bob, who ate his while sitting on the far end of the boom.

Shortly after 11 a.m., the wind increased to 12 knots with some chop coming into the bay. We felt a couple of jolts as the rising tide slowly brought *Mahina Tiare* back close to vertical. Ninety minutes later, we ran the stern anchor to the shallow side of the transom and started to move the boom to the other side to try to heel us in the other direction. Putting the engine in moderate reverse, we pivoted, but didn't move. A few minutes later I tried again, and we slowly floated free.

Wow, what an incredible feeling of relief!

After collecting all our gear and stowing it, we were off in the direction of pack

CHANGES

close to the Brazilian coast.

My 1,000-mile passage from Brazil to Iles du Salut in French Guyana only took seven days, thanks to the strong current. When I crossed the equator for the fourth time of my voyage, I realized that, realistically, it would be the last time I'd do it by sailboat. By the time I complete my circumnavigation — with a long detour to Northern Europe, and the Med — I'll be close to 80 when I get back to the West Coast.

Devil's Island, famous because of the book of the same name and the movie *Papillon*, is one of the three islands that makes up Iles du Salut. As it turns out, Devil's Island, more properly Isle Diablo, was never home to a prison. That was on Ile Royale. The only prisoner kept on Devil's Island was Alfred Dreyfus, who was there for 15 years, wrongly accused of treason around the turn of the 19th century. Dreyfus was 'rehabilitated' by, among other things, Albert Camus' famous *Jaccuse* letter to a leading Parisian newspaper. I also learned that Papillon didn't escape from any of these islands, but rather from Cayenne on Guyana's mainland.

Once I got the anchor down at Ile Royale, I realized how much the three islands reminded me of the Marquesas. They are very quiet and laid back, very tropical, and there are no cars. But the woods of the island team with monkeys, pheasant, peacocks, iguana and a rabbit-like rodent called agouti. The latter has a head like a rabbit, hops around like a rabbit, and is a Creole delicacy. They are also found here in Trinidad.

There was no place to check into at Iles du Salut, so I have no proof in my passport that I ever visited French Guyana. It only took a day to see all of Ile Royale, so I left the next day on a 170-mile passage to Paramaribo, which is up the Surinam

Sax music at sunset, a speciality at Jacare, Brazil.

River in the former Dutch Guyana. It is very easy to get set north of your destination in this area by the strong currents. It happened to me when I aimed for Ile Royale and for the mouth of the Surinam River. Because of the current, you

need to aim between 20 to 40 degrees south of your destination. I had 150-mile days to Ile Royale, a 160-mile day to Surinam, and a similarly fast trip from Surinam to Trinidad. At times the GPS indicated that I was doing 10 knots over the bottom, which meant there was as much as four knots of favorable current. The fishing was very good in the shallow waters around Paramaribo. One morning I collected 17 two-inch long flying fish from *Fleetwood's* deck for a breakfast fry. Normally, I'd be lucky to find a couple half that size.

I thoroughly enjoyed Surinam, and would have stayed longer had I not been so nervous about the anchoring conditions. The current in the river turns every six hours, and the second morning I found my anchor rode wrapped around the keel and my heavy plough anchor free because the tide had turned. It was only by inches that I missed what could have been a nasty collision with a pier.

I had had a similar experience on the river at Praya do Jacare. When I came back from clearing in, *Fleetwood* wasn't where I had left her. Fortunately, fellow French/German cruisers had put another anchor out. During the turning of the tide, the chain had become entangled in the blades of the Danforth that I had been using. Jean Pierre suggested I anchor from the stern, which I did, and it prevented wraps on the keel. I also changed to my heavier plough anchor. But on the Surinam River the current ran much stronger, and put too much strain on *Fleetwood's* transom-hung rudder when anchored from the stern. In retrospect, I feel that I could have avoided much of the problem by reducing the amount of line I was using and relying mostly on the 30+ feet of chain I had in the shallow water.

The best place to anchor at Paramaribo is off the pilot station, but for longer stays it's best to continue another eight miles up the river to Domburg, which has a regular marina. When I cleared in with the *Vreemdelingen Politie* — or Foreign Police — I was told I needed a visa. But since I was leaving the same day, I managed to have them drop the requirement. I've since been told you only need a visa if you stay for longer than a week.

Suranim's population is made up of descendants of African slaves and contract laborers who were brought in from Java and India after Abolition. These latter two groups have maintained their traditions and language, and you can sample their food at restaurants and food courts, and listen to their music on

a number of radio stations.

There is much to see and do right there on the river bank at Paramaribo, as there are restaurants, shops, internet cafes and a flower market. Further up the river there are the president's palace, government buildings and the old Zeelandia fort. Paramaribo is one of the few well-preserved colonial cities that I've seen on my two-year voyage, as there are no high-rise buildings crowding out the traditional architecture. Most of the buildings have a stone foundation, stone stoops with porches, white clapboard sidings and black wooden shutters. The downtown Peter and Paul Cathedral is the size and shape of a European gothic church, with tall steeples, but it's built entirely of tropical hardwoods!

During slack water on May 18, I weighed anchor and set sail for Trinidad, arriving four days later. I moored *Fleetwood* Med-style at Power Boats Ltd. I haven't quite decided what to think of my new environment, as the Caribbean cruising crowd is quite different from what I've been used to for the last two years. Most are Americans and Cana-

IN LATITUDES

ELECTRONIC/RICHARD

Kerry Locke will be putting the 'cruise while you restore' concept to the test starting next March when he heads for the South Pacific.

dians, and you see some very large and expensive boats that probably never venture much beyond this string of islands. As for the Trini's, they can be a bit surly, and give you the impression that they are doing you a big favor by waiting on you. But, I may change my mind the longer I'm here.

Like everywhere, there is much to see and do at Trinidad. Two evenings ago, I went on a tour to see the leatherback turtles lay their eggs. It was an amazing experience to see these six-foot-long mothers dig in and lay the eggs. Last evening I had another exceptional experience, as I got to see a Scarlet Ibis, Trinidad & Tobago's national bird, in the Caroni Swamp. A young guide with an open skiff took us through the mangrove canals, where we saw several kinds of herons and cormorants, and got a close look at a tree boa curled up on a branch over the water. As dusk was falling, we watched from a safe distance as the scarlet ibis came in pairs and flocks to roost

at a nearby island. It's hard to describe the bright, deep red color of the birds. These ibis start their lives out white in color, but thanks to a diet of tree crabs, the carotene changes their plumage, legs and beaks to a bright red.

My one splurge in Trinidad? Duty-free Black Label rum, a liter of which sells for \$8.

—jack 05/30/07

Viking — Garden 52 Kerry Locke Restore While Cruising? (Kona, Hawaii)

On the left of the accompanying photo is Kerry Locke who, "in the day", attended Sonoma Valley High and had a custom car shop in the same area. Then 20 years ago the tropical breezes called to him, so he moved to Kona. He worked for a long time as a cook, then took turns being employed as a diver, welder and carpenter. On the right of the photo is the green-hulled *Viking*, a 52-ft canoestern William Garden design that had been built in Everett, Washington, in '52 by Richard Myers. She displaces 66,000 pounds, much of it being Port Orford cedar planks, oak ribs and mahogany

beams.

Locke purchased *Viking* out of the Ko Olina Marina on Oahu for a total of \$17,000, and with unusual terms — just \$500 down and \$500 a month. Sort of like a used car. "She doesn't have any systems," Locke admits, "but she sails". Or at least she will be able to sail when a missing spreader is replaced.

Locke plans to sail to the South Pacific next March, using his many skills to restore the boat as he cruises. While the boat has an excellent pedigree, she is more than 55 years old, so it's not going to be easy or inexpensive. Nonetheless, we wish him all the success in the world with his endeavour.

— latitude 07/24/07

Rosario — Beneteau 423 David and Tni Newhoff Caribbean/Med Sabbatical (San Francisco)

"From the very beginning of our relationship almost eight years ago in Orcas Island," writes Tni, "we've had the dream of buying a boat and spending a year exploring on the water. To do so, we gave up our jobs — David at Vinq Software, me at the Wilson Sonsini Goodrich & Rosati law firm in Palo Alto — sublet our house, and left San Francisco behind. Most of our mid-30s friends are back home buying houses and having children. Although we would love to cruise as a family some day, right now we want to do it as just a couple."

David has a long history on the water, starting with boats in the San Juan Islands, but it was while living in London that he fell in love with sailing. He took courses from the RYA, worked as a skipper for several months in Greece on a Moody 45, then was crew on an Irwin 44 for the 1,700-mile passage from England

David and Tni, one happy looking couple, decided to take a year sabbatical to cruise the Caribbean, cross the Atlantic, and do the Med.

COURTESY ROSARIO

CHANGES

to the Spanish island of Formentera in the Med. Tni has been sailing for the last seven years, and for the last three had

Endless free entertainment at St. Barth — watching the small passenger planes try to land without ending up in Baie St. Jean.

trained to be a skipper at the Modern Sailing Academy in Sausalito. She's also done five marathons and a number of half-marathons and other races.

The duo's plan is to spend a year cruising, starting with six months in the Caribbean, and then, after a trans-Atlantic crossing, six months in the Med. The two bought their 423 in West Palm Beach, so their first 'passage' was to Miami. This involved going under 36 bridges along the IntraCoastal Waterway. They had to wait an hour for one bridge to open, and were so frightened that their 48-ft tall mast wouldn't make it under a 53-ft bridge that they were "speechless for more than five minutes."

After some early sailing in the Bahamas, Tni wrote about the good times: "We've seen the most beautiful sunsets and equally beautiful sunrises. I experienced the dark of moonless nights where you can't tell where the horizon begins and ends. I found peace and comfort in

Tni and David's year-long, pre-kids, nautical adventure has been leaving them with big smiles on their faces.

the darkness surrounded by the water and the stars. We saw whales and dolphins! We saw the Southern Cross for the first time. Since we hadn't set foot on land for more than a week, by the time we arrived in the Dominican Republic, our senses became heightened, so we could smell the soil long before we made landfall. The humid and musty aroma of land filled us with joy."

Tni also experienced some less good things about cruising: "It was cool to see the flying fish, which sometimes seem as though they can go on forever. When you're on watch alone — as we were until a third of our way across the Atlantic to the Med — the flying fish provide entertainment. But then one night, I seemed to attract them. Four of them flew over the transom and into the cockpit! One even hit me in the head! It's no fun to be in the middle of nowhere, in the dark, and suddenly be joined by other living things. I felt like a target, so I spent the rest of my watch from the companionway steps. Yes, I'm over flying fish!"

But the beauty kept going on and on. "We spent a week on uninhabited Conception Island in the Southern Bahamas," they wrote, "and it's no exaggeration to say it's the most beautiful place that we've ever seen!"

Then there were the unique nautical animals at Big Major's Spot, an anchorage off Staniel Cay in the Exumas. "We'd heard lots of rumors about pigs that would swim out to dinghies, so when we saw a few pigs on the beach, we got in the dinghy and motored closer. When we got to within about 100 yards of shore, one pig started swimming out to us! It was a peculiar sight. We tossed him a tortilla, but once it landed in salt water he had no further interest. By then other pigs had come out, the most memorable being a brown pig with long ears who was both a fast swimmer and very hungry.

We missed the part in the cruising guide that said to feed them ashore, not from the dinghy, so the brown pig tried to climb into our inflatable, his hooves scratching at the fabric. We and our friends in the dinghy with us reacted with laughter, shock and let's just say it, terror! As we worked to start the outboard, our friend Marilee tried

to distract the pigs by emptying a bag of cereal over their heads and into the air — which made them even more intent on getting into the dinghy. We eventually outran them. Why they call that place Big Major's Spot instead of the Bay of Pigs is beyond us."

There was more conventional sea life, too: "While on our way from the Dominican Republic to Puerto Rico, we saw a whale breach nearly a dozen times less than 100 yards from our boat. It was as though he were putting on a show just for our viewing pleasure. We'd never seen anything like it before."

The couples' inflatable apparently didn't want to leave St. Martin, as it broke free and attempted to return to that island during a rough passage to St. Barth. Once the couple got to the 'St. Tropez of the Caribbean', they were impressed, spending an entire month there. And most of the fun things were free: "We could stand there almost endlessly — and did so over and over again — watching the little planes try to clear the ridge, dive, and try to land before skidding into the blue waters of Baie St. Jean. We can't imagine that there could be a runway like it anywhere else, where

the planes come in just a few feet over your head! We were told that it's not so rare for planes to overshoot and end up on the beach."

After six months in the Caribbean, the couple joined the ARC Europe, a small group of boats rallying back across the Atlantic to Europe. It took them eight days to cover the 900 miles to Bermuda, then, having been joined by Jeff Golden and John Newhoff, took 18 days to make it to the Azores. The final six days to Lagos, Portugal, had some of the roughest weather.

"We did it!" wrote Tni in triumph. "The four of us were a great team, and we can remember this all our lives. The strangest part for me was that I was never afraid, not even with winds gusting to 35 knots, 15-foot waves, and the stanchions completely underwater. I wasn't afraid because I always had complete faith in the boat and the captain. When I've done marathons, when I get to about mile 23 I swear each is going to be my last. But when I cross the finish line, endorphins pumping, elated, I'm already planning the next one. But when it comes to crossing an ocean, once is enough. I will be eternally grateful for

Spread; 'Moonshadow' at lovely Lindos, Greece. Inset: All the color in the Red Sea is beneath the surface, not on land.

the unique perspective my crossing has given me of the world, of how vast the oceans are and what a small place that I occupy in this world, but I don't need to cross an ocean again. I will carry this one with me forever."

Thrilled to have reached Europe, the couple enjoyed Portugal, and by the middle of July were just getting the hang of lunch not starting until 2 p.m. in Spain.

— latitude 08/15/07

**Moonshadow — Deerfoot 62
George Backhus and Merima
Thailand To The Med
(Sausalito)**

We're doing well here in the Med, and are once again enjoying the relaxed cruising lifestyle after the 6,500-mile trip from Thailand earlier in the year. To the best of our knowledge, this was the first time in years that there were no pirate attacks on cruising yachts transiting the Indian Ocean - Red Sea. I suppose that most of the fleet had a few of the typical curious/aggressive fishing boat approaches, but we never felt threatened in any way. We'd heard that the Omani

and Yemeni Coast Guards had stepped up patrols, but we never saw any. One evening we did have a boatload of 'officials' visit us to check our papers in Yemen. None of them, however, wore uniforms, and the unmarked boat looked similar to local fishing boats.

Most of this year's cruising fleet went through the Gulf of Aden 'Pirate Alley' in convoys. But, based on all our research, **Having made it from Thailand to Turkey without incident, George and Merima stop to enjoy a sunset at Santorini, Greece.**

CHANGES

there didn't seem to be a statistical advantage in doing this. Besides, we weren't too keen at having to limp along at 5 to 5.5 knots for six days. So we went it alone, avoiding weekend days, which is when most, if not all, of the confirmed attacks have occurred. We also crossed the most dangerous parts in darkness with no lights showing. By keeping our speed of advance at seven knots or better, we cut our exposure time to four days. If anyone is curious, we don't carry guns.

Merima and I did the trip from Salalah in Oman up through the Red Sea to Suez doublehanded. We didn't start particularly early in the season, but did have favorable winds much of the way to Sudan. We also picked our times from then on to avoid the strong northerlies. When the wind was contrary, we took advantage of the fabulous diving in the Red Sea. Weather forecasting in the Red Sea is hopeless. GRIB files were so inaccurate that they were virtually useless. We started moving at first light when winds were light, and would make as many miles as we could before stopping. When the winds were aft of the beam, we kept moving north.

The level of difficulty with officialdom along the way was probably about average compared to other areas we've visited — with the exception of Eritrea. Officials in the port of Massawa were probably as difficult as we've encountered anywhere. We needed special permission from the Department of Tourism to visit the beautiful capital city of Asmara, but they were ill-prepared to deal with the public and nearly impossible to reason with. After much diplomacy, extreme patience, and the threat of a fleet pullout from the country, we did get our permits in the end. Nonetheless, we dubbed them the "Department of Anti-Tourism."

Reflecting back on our Red Sea experience,

The coastal Turks are as friendly as the Greeks, and surprisingly, they have much better facilities for yachties.

rience, it wasn't too bad. It's definitely not a trip for the weak of heart or ill-prepared. Fuel, provisions, repairs and health care are all nearly impossible to come by along much of the Red Sea. That said, it is a place where you can have some amazing experiences and see incredible sights that few other cruisers will ever see. Would we do it again? I don't think so!

The photos I've sent to accompany this short piece were taken during our recent cruise through the Greek Isles. Greece is beautiful, the food and wine are great, and the people are friendly — but when it comes to facilities for yachties, they 'missed the boat'. We're now at Bodrum, Turkey, in a five-star marina.

— george 08/15/07

Bruadair — Hans Christian 33T Damon & David Boarded By Intruders, Panama (N/A)

On a Friday night on the hook at Bocas del Toro, Panama, we were down below, reading books, our cabin lights on. At 8 p.m. the chime for the wireless motion sensor in our dinghy went off. I gave David a look of surprise and went up into the cockpit of our boat to investigate. When I got there, I found myself face-to-face with another person! My heart skipped a beat, and I called down for David to get "the gun" — which in our case is a flare gun. The intruder backed away, so I ran below and issued a Mayday on 16, stating that we were in the anchorage, had been boarded, and needed help. After I flicked on the DSC, I returned to the cockpit to see the intruder getting into our dinghy, while a friend paddled off into the darkness in his *cayuco*.

Within minutes help arrived, Paul from *Angel Heart* being the first. He made sure that our uninvited guest stayed in the dinghy. I started taking photos of the intruder — a kid — who didn't like having his photo taken. As more boaters arrived in their dinghies, I went below to cancel the automated distress call on the radio. We later found out that when Sonny on *Valentina* heard our call, he jumped into his dinghy and got help from the crowded yacht club bar. Kay, Sonny's wife, called the police. Our radio calls to the port captain went unanswered all night.

So there we were, David and I in the cockpit, the intruder in the dinghy, three of our four cruisers in dinghies making sure the intruder didn't swim away, and another three or four cruisers in dinghies searching for the other guy in the *cayuco*.

By this time we had the floodlights on as well as a strobe on top of the solar panel, our goal being to attract as much attention as possible.

When the police arrived 10 minutes later, the kid told them that he was returning something that we'd lost. He couldn't produce anything, of course, so the police believed him as little as we did. When they asked if I wanted to file a report, I told them that I certainly did, so we all went to the police station. Because the intruder was a minor, I was told he would be released to his mother, but that he'd have to appear before a judge on the mainland.

We learned that our Reporter Wireless Alert System, \$79.99 from Radio Shack, paid for itself in one night. Without that, we would never have known that we had an intruder. Because of our high gunnels, our cabin lights are not visible from down low on the water, so it might have looked as though our boat was empty. The two kids who came out to our boat had been in the yacht club's bar area earlier in the evening, drinking sodas. Since the bar was packed, I suspect they

Five years ago we took this photo of the '02 Ha-Ha fleet in Bahia Santa Maria. We're curious, what have you folks been up to since?

thought the boats would be empty.

We also learned that while some cruisers did not hear our initial distress call, they did pick up our automated DSC distress, as it causes their VHF to buzz and beep loudly. We were also disappointed to learn that only two of the 20 boats in the anchorage knew what was going on, because almost everyone had their radios turned off. All the help we got came from those in the marina, including the crew of *Blow Me Away*, who were in the bar. Why cruisers at anchor would turn their radio off at anchor is beyond me. It's quite disturbing to realize that you can't count on your neighbors if there's an emergency. And don't forget, a 12-year-old can kill just as easily as an adult.

— damon 08/15/07

Damon — When it comes to things that spook cruisers, having your boat boarded is, understandably, near the top of the list. Fortunately, things like that rarely

happen. And it seems to us that it would happen even less often if boats had audio rather than silent alarms.

As for being disappointed that other boats in the anchorage had their radios turned off, we have to say you'd be disappointed in us, too. For unless we're expecting a specific message at a specific time, we never have the radio on. After all, we go cruising to unplug, not to monitor the radio in the very unlikely chance that somebody needs help. If, on the other hand, we heard the repeated sounding of an air horn, we'd respond immediately.

Cruise Notes:

Garth Wilcox and Wendy Hinman of the Port Ludlow, WA-based Wylie 31 **Velella** have been two of the most relentless small boat cruisers since they completed the Ha-Ha in '00. Not only that, but in recent times they've been taking 'the oceans less travelled', specifically through the Philippines, Hong Kong, China, Taiwan and we're not sure

where else. A short time ago they began exploring Japan, starting with Kyushu, home of Nagasaki, famous for being the target of the second atomic bomb. When the couple arrived at the scenic port, which is surrounded on three sides by mountains, they were delighted at a welcome which included a free slip for a week at Dejima Marina. Noting that Nagasaki was 'discovered' by a wayward Portuguese ship, and that for 200 years it was Japan's only outlet to the outside world, both Garth and Wendy took time to read up about the historic city and take advantage of its many cultural offerings. In recent years, a small but growing number of Americans — including Hinman — had come to the conclusion that the United States was wrong to have bombed Nagasaki, which resulted in the immediate death of 75,000 people, the injuring of 75,000 more, and reduced everything within 6.5 miles to ash. Having visited the site of the devastation, we assumed that Wendy might have been even firmer in her belief that what the U.S. had done was wrong. But that is not the case.

"While I have long been skeptical about the arguments for dropping the atomic bombs, and have been horrified by their devastation, the more I've read, the more I've come to the conclusion that the ravages of the war continuing might have been far worse than the destruction caused by the atomic bombs. For instance, I was shocked to learn the extent to which Japan was committed, like a runaway freight train, to pursuing this hopeless conflict. The books and other materials I read described the preparations for a fight-to-the-death if the Americans landed on the main islands of Japan. Children, for example, were working in arms factories and volunteering for kamikaze missions from the air. **One can only marvel at the things Garth and Wendy have seen and experienced since doing the Ha-Ha in '00.**

LELECTRONIC/RICHARD

CHANGES

and the sea, women were being trained to use sharpened sticks as spears to kill or maim as many Americans as possible, and there was rampant malnutrition and other critical shortages. Nonetheless, there was still strong debate within the Japanese government as to whether to negotiate a peace on any terms." The subject of the atomic bombs remains very sensitive in Japan, where a defense minister was recently forced to resign for saying he thought that it had been necessary for the Americans to drop them. While it was clear that Garth and Wendy are Americans, they never felt any animosity, even at the important war shrines. Indeed, they were "warmly welcomed."

"I've read about the new procedures and charges for cruisers in Ecuador, but unfortunately Panama is doing something similar," reports Jerry Blakeslee, formerly of Alameda and now of the St. Martin-based NAB 38 **Islomania**. "The new regulations in Panama will require an initial visit to the boat by Immigration officials, which, depending on who you talk to, will cost \$25 to \$150; photos

JERRY BLAKESLEE

The bridge that marks the border between Panama and Costa Rica. Cruisers who want to stay in Panama get to know it well.

of the skipper and crew; a monthly visit by cruisers to the Immigration office and, by some accounts, a letter of responsibility by a Panamanian citizen! One cruiser said that he refused to get such

a letter, and the requirement was waived. The monthly visit to Immigration would require many cruisers to have to travel to the office by water taxi and bus, and would consume most of the day. Furthermore, despite phone calls the previous day to confirm that the necessary official would be in the office, cruisers have gone to all the trouble to get there — only to discover the necessary official wasn't in. As such, some cruisers, myself included, have opted to continue to use the regular tourist visa approach, which means we get one-month followed by a two-month extension. This means you have to travel outside of Panama for at least three days every three months, but since we enjoy land travel and have barely begun to see Costa Rica, it's not too much of a burden. The manager of the Bocas Marina tells me that a big effort is being made to get the new regulations repealed and to make the new Immigration laws compatible with the cruising permit, which allows a boat to be in Panama for 90 days, renewable for up to one year. Here's to hoping that it works! By the

YOUR SECRET PARADISE...

Located in a beautiful sheltered lagoon on the north Pacific coast of Nicaragua, Marina Puesta del Sol is your premier cruising destination in Central America

- ♦ Onsite Immigrations & Customs
- ♦ Full service restaurant and bar
- ♦ 24 hour security patrol
- ♦ Internet & Fax/copy service
- ♦ Yacht club with showers and laundry

- ♦ 140 foot fuel dock - diesel/gasoline
- ♦ Well marked channel
- ♦ 40 slips with water, power and cable TV
- ♦ Two pools, oceanside and marina
- ♦ Tennis, surfing, fishing, horseback riding
- ♦ Luxurious hotel with 19 executive suites

Marina Puesta del Sol

Aserrodres, Nicaragua • 011[from US and Canada] 505-883-0781 mpuestadelsol@yahoo.com • www.marinapuestadelsol.com • USA 408-588-0017

...IN BEAUTIFUL NICARAGUA

way, while we were making our first land trip to Costa Rica, there apparently were winds to 37 knots where our boat was anchored in Bocas del Toro. *Islomania* stayed hooked, but apparently six or so other boats went adrift. Fortunately, there was no damage, just panic."

Don't know how to tell your boss that you're quitting and going cruising? Let *Lectronic* do it.

"My wife Monica had been fretting about how and when to tell her employer about our cruising plans," writes Glenn Twitchell of the Newport Beach-based Lagoon 38 **Beach Access**. "She's really enjoyed working where she has, and wanted to give them the most notice possible. On the other hand, everyone knows someone who did that — only to be shown the door immediately. We didn't think that would happen to Monica, but you never know. Anyway, a lot of people here in Newport Beach know the boat *Grunt*, which *Lectronic* reported burned and sank in Cherry Cove on the night of August 11. When the owner of Monica's company read about that trag-

edy, he continued on down the page — where he read about our ability to make Bloody Marys, and even more important, our plans to take off as part of the Ha-Ha at the end of October and be gone for years. He asked the COO of the company if he knew anything about it, which

set off a rapid series of phone calls that resulted in the news raging through the company. Fortunately, the news is all good, as Monica is held in high regard and everyone is supportive of our cruising plans. It helps that the owner and much of his top staff are either mariners and/or surfers and understand that kind of thing. So thank you, *Latitude*, for the

In preparation for going cruising, Glen and Monica perfect their Sunday morning chemistry experiments. Delicious!

assist."

We're glad there is no damage, but here's a word to the wise: When talking to a journalist, assume that everything you say will end up in print, either as a direct quote or in some other fashion. The way to prevent this is simple: "What I'm about to tell you and/or this entire

SAN DIEGO'S NEWEST MARINA!!

Six minutes south of downtown San Diego, Pier 32 Marina offers an ideal location for cruiser outfitting, provisioning and boatyard maintenance. Knight & Carver Boatyard and West Marine nearby.

OPENING FALL 2007

Beautiful 250 slip marina opening soon. Top notch Bellingham dock system, newly dredged harbor and luxurious shoreside amenities including:

- 28'-60' Single Slips
- Deluxe Showers
- Spacious Laundry Room
- Exercise/Workout Center
- Boater's Lounge
- Swimming Pool/Jacuzzi
- High Speed Internet
- Full Service Deli

Pier 32 Marina

(800) 729-7547

office@pier32marina.com

www.pier32marina.com

CHANGES

conversation is off the record."

Connie McWilliam of Puerto Escondido, Baja, reports that **Singlar**, which operates 11 relatively small marinas and relatively large marine facilities, mostly in the Sea of Cortez and including Mazatlan, has announced a significant cut in their daily and weekly mooring rates for the upcoming season. Unfortunately, there is no change in the monthly rates. What's not been made clear is if the new rates only apply to Puerto Escondido, where they just have 170 or so moorings, or also the other facilities in places such as La Paz and Mazatlan, where they actually have slips. Almost all of their facilities are nearly new or new. Last year the daily rate for 40-ft boats was 6 pesos/ft, while this year it's going to be 4.29 pesos/ft — or about \$14.28 a day. The weekly rate has been dropped from 3.57 pesos/ft to 2.67 pesos/ft — or about \$65. The monthly rate would be about \$240. This is all based on an exchange rate of 10.5 pesos to the dollar. Haulouts — Singlar has installed Travel-Lifts at many places in Mexico — will be 71 pesos/ft each way for boats 31 to 45 feet, and slightly higher for larger boats.

ELECTRONIC/RICHARD

The moorings may be set in Puerto Escondido, but the condo project has been going on for 25 years — and still isn't close to completion.

Fuel will be whatever the going rate is plus 22%, which will encourage folks with smaller boats to jerry jug. A 10.5% IVA tax must be added to all prices. The reports says "the showers and swim-

ming pool are open", which adds to the mystery, because not all of the facilities have pools.

As for the Singlar facility at **Santa Rosalia** on the Baja side of the Sea of Cortez, Carlos Cota reports, "The prices here are approximately \$1/ft/day on the daily rate, or 40 cents/ft/week, or 12 cents/ft/month." For a 40-ft boat, that would work out to \$40/day, \$160/week or \$480/month. Cota says that the prices of slips at Singlar marinas in La Paz, Mazatlan, San Felipe and Puerto Penasco were recently lowered, so he's talking to the home office in Mexico City to try to lower the prices at Santa Rosalia, too. Unlike many of the other places in Mexico, Santa Rosalia often has vacant slips. By the way, Singlar reports that they'll be moving ahead with a marina and facilities at San Blas, which is between Mazatlan and Banderas Bay. The project had started, was stopped, and apparently will begin again.

Getting A Slip 101. If you were to call almost any marina in San Diego, Los Cabos, Banderas Bay, La Paz or Hawaii, they'd tell you they didn't have

OPEQUIMAR

MARINE CENTER ~ CENTRO MARINO

**88-ton (max)
Travelift!**
Length to 100'
Width to 23'

Puerto Vallarta, Jalisco, Mexico
Paseo de la Marina Sur #214 • Marina Vallarta, 48354
Tel: 011 52 (322) 221 1800 Fax: 011 52 (322) 221 1978
email: info@opequimar.com

Visit Our
Yacht Club!

Opequimar Yacht Club

First Class • Full Service
On site dining, Internet, socials

BOAT SALES
NEW & USED BROKERAGE
www.opequimar.com

We make boating more fun!

A KONGSBERG Company

marine paint

Come to Mexico,
Enjoy the Mexican Riviera,
Repair your boat at
OPEQUIMAR

any open slips. This causes some folks to decide not to visit these places, and sometimes not to even leave their home port. The hesitancy is understandable, but when it comes to getting a berth in crowded areas, there is no substitute for having faith and just showing up. If you show up with your boat, your chances of getting a slip are about, oh, 90% better than if you call from 1,000 miles away. The uncertainty doesn't make things easy for cruisers — and particularly 'commuter cruisers', who have to have a berth — and one's faith is not always rewarded, but veteran cruisers have learned to live with it.

"Perhaps it's a case of perspective, but the *Lectronic* photos of the new **Puertos Los Cabos Marina** make it seem as though there is very little room to maneuver in the fairways," writes Larry Watkins of the Long Beach-based Beneteau 40 **Moondance**. Even the first photo, which showed the entrance, looks as though it might be a little tight." The photos probably didn't accurately convey the scale of the project. The berths that were already in place in the first pho-

to are actually very small and are just for *pangas* and such, so they need very little room to maneuver. The majority of the slips in the marina — Phase One of which is to open in November — have been designed for boats that are 50 feet or longer, as well as some megayachts. As such, we're confident the entrance will be plenty wide. A lot wider, in any event, than the entrance to Simpson Bay Lagoon in St. Martin, where the many mega motoryachts all but have to grease their topsides to slide in.

"In the August issue of *Latitude* there was a letter from a fellow who wants to sail the South Pacific and Italy, and wondered how best to do it," writes John DeFoe of the Laurel, Maryland-based **Tartan 37**. "Your advice — to sail to the

Slips 101. *Even though the Ala Wai is packed and partly condemned, insiders tell us that if you just show up, things will work out.*

South Pacific, and then just continue west to Italy — was, as usual, sound and well-reasoned. But there is another route there, a less travelled one. I read about it in Miles Hordern's book *Voyaging the Pacific*. In some 30 adult years of reading about offshore sailing, as well as doing some myself, I found this book to have the clearest description I've ever read of the realities of sailing offshore on a

IF THERE'S ANYTHING YOU WANT TO GO OVERBOARD ON, IT'S SAFETY.

To purchase Bluestorm products from one of our dealers, visit www.bluestorm.us

BLUESTORM
THE CHALLENGE OF WATER

Plympton, MA, USA, Toll free 877.688.5657
www.bluestorm.us

CHANGES

small boat. Hordern sailed, as described in the book, from New Zealand to Chile aboard his 28-footer, sailing the southern part — the Southern Ocean — to get across the South Pacific."

From the West Coast across the South Pacific to New Zealand, then east in the Southern Ocean to the Atlantic, and finally up to the Med and Italy? It's certainly possible. If we're not mistaken, that's pretty much what Pete Passano did with **Sea Bear**, the Wittoltz 37 he and Bob van Blaricom built in the Santa Venetia Creek behind the Marin County Civic Center. But what a long and rough trip across the cold Southern Ocean that would be.

"As you noted in early August, the much heralded greater-than-average hurricane season has, so far, been a no-show," writes John Anderton of the Alameda-based-but-longtime-in-the-Caribbean Cabo Rico 38 **Sanderling**. "The water temperature has been at least two degrees cooler than normal for a hurricane season. This compares with six degrees above normal two years ago when there was a record 27 named

ELECTRONIC/RICHARD

Anderton, as seen in typical Caribbean attire, aboard 'Sanderling' back in '04. It's been a long time since he's been back in the States.

storms. Last Friday, Eric Makey, our local television weatherman, issued a heads up to the cruising community via his morning HF weather report that com-

puter models began to predict a storm system coming off the African coast. In fact, the storm system is supposed to reach tropical depression status today. The Azores High may force the system to take a more westerly track and go through the Lesser Antilles at about St. Lucia on Thursday or Friday. This week I'll be flying to Portland for a visit with family and friends. It will be my first time back in seven years, so I'll have to buy some long pants and shoes, and take a crash course in normal behavior. By the way, will the Wanderer and Doña de Mallorca be in St. Barths for New Year's again?"

If we're not mistaken, that tropical depression didn't turn into a hurricane, but as everyone knows, by the middle of the month hurricane **Dean** took a path between Martinique and St. Lucia on its way west across the Caribbean, where it eventually developed into a Category 5 hurricane. All things considered, it could have been much worse. For example, the flooding that was occurring at the same time in Minnesota claimed more lives,

YACHT INSURANCE

Pleasure
Yachting

and

Commercial
Operations

Best selection
of Marine
Underwriters
for Safe Risk
and Asset
Protection

- YACHT POLICIES
Offshore, Coastal, Inland
and Liveaboards
- COMMERCIAL POLICIES
Marinas, Yards,
Yacht Clubs, Brokers,
Shipwrights
- FULL SERVICE
BROKERAGE
Auto, Home,
Business

Lic.# OB21939

BILL FOWLER

McDERMOTT COSTA INSURANCE

(925) 606-6606 • Fax (925) 606-6216
bfowler@mcdermottcosta.com

LET MARINA EL CID WELCOME YOU TO MAZATLAN!

Cruisers -
FIRST
NIGHT
FREE*

Official
Sponsor
2007
BAJA
HA-HA

A CRUISER'S PARADISE IN THE HEART OF MEXICO'S
LUSH TROPICAL COASTLINE AND BEAUTIFUL ISLANDS

A Full Service Marina Offers...

- ★ 90 slips from 25' to 120'
- ★ Electrical and water hookups
- ★ Telephone connections
- ★ Restrooms and shower facilities
- ★ Dock Boxes
- ★ Dock Carts
- ★ 24-hour security
- ★ 24-hour laundromat
- ★ Supermarket
- ★ Dry dock
- ★ Gasoline - Diesel
- ★ Pump-out station

NEW Marina-Wide High Speed Wireless Internet Connections!

www.elcid.com

011-52 (669) 916-3468 • gcevallos@elcid.com.mx

*Reserve for any multi-day stay and your first day is FREE!

and damage to Caribbean boating interests was slight. We spoke with a woman who had been at Rodney Bay Marina in St. Lucia, who said the maximum winds there were 55 knots and there was no real damage. Her husband was visiting Marin, Martinique, which was on the bad quadrant, and he reported 40 boats and several jetties lost. It initially looked as though Cancun, the beaches of which had all but been destroyed just a few years ago, was going to be leveled again. But it was spared. Both William Gray and NOAA have reduced the number of hurricanes they had forecast for this season, as it's been very slow to date. However, nobody is out of the woods yet, as September is generally the worst month, both in the Atlantic/Caribbean and along the Pacific Coast of Mexico. By the way, it's been very quiet along the coast of Mexico, although somewhat more active than normal to the east of Hawaii. Asking if the Wanderer and Doña de Mallorca will be in St. Barth for New Year's is sort of like asking the baseball writer for the *New York Times* if he'll be

attending the World Series. We have to be at St. Barth for New Year's, it's our job.

Speaking of St. Barth, frequent single-hander Mike Harker, who made it to Sydney, Australia, in time to put his Manhattan Beach-based Hunter Mariner 49 **Wanderlust 3** in their August boat show, reported that he planned to be in St. Barths for New Year's, too, which means he'll have all but made it around the world in 11 months. Incredible! "I'll leave Thursday Island in the Torres Strait in July; head across the Indian Ocean in mid-September; go south of Madagascar and along the east coast of South Africa in October; make my way around the east coast of South Africa to

Continuing on at a ferocious pace, Mike Harker sails 'Wanderlust 3' past the Sydney Opera House in, where else, Sydney, Australia.

Cape Town by mid-November; cross the Atlantic to Brazil's Fernando de Noranja in early December, and try to make St. Barth for New Year's. I will be alone for most of the voyage, although my pretty redheaded friend Carla from Namibia — *Latitude* readers will remember her

Toll Free
1 866 365 25 62
01152 646 155 41 06

info@marinapuertosalina.com

*Marina
Puerto Salina*

- Marina Services
- Power 220 / 110 volts
 - Fresh water
 - Security 24 hrs
 - Cleaning
 - Dock master
 - Showers
 - Dressing room
 - Laundry
 - Immigration

- Shuttle to :
- Eisenada & US border
 - Pump out
 - Restaurant & Bar
 - Yacht Club
 - Dry Dock
 - 14 ft depth at low tide (channel access)

Lat. N 32° 3.28'
Long. W 116° 53.20'
Eisenada 27 NM south
Tijuana 39 NM North

New Slips Available 30 to 60 ft.
\$.55cts daily \$11.55 monthly \$9.35 & \$8.50 long term per ft per month.

CHANGES

photos — will join me from Cape Town up to Walvis Bay, Namibia. Once there, my Brazilian friend Fabio will meet me there to cross the South Atlantic to Brazil."

Alas, as every cruiser knows, stuff happens. First, Harker fell while riding his bike and received a cut that became infected. It didn't heal for a week because of leg problems he suffered as a result of a near-fatal hang-gliding accident earlier in his life. Then he had to rush back to the States because his father was near death. Despite these obstacles, we wouldn't be surprised if Harker — who only started sailing during the '00 Ha-Ha — doesn't make it to St. Barth by the 31st. And he doesn't even have a glass of bubbly at midnight!

Earlier this year, we asked first-time cruisers to Mexico which place they liked the most. We're slow getting around to report it, but in the case of Jonesy and Terry Morris of the Chula Vista-based Gulfstar 50 **Niki Wiki**, "We declared each new anchorage "the best so far" as we worked our way south down the mainland after the Ha-Ha. But when we arrived at Zihua in March, we both

LATITUDE/ANDY

Zihua Bay has long been a favorite with cruisers, but a dreadful three-ship cruise dock that's been proposed would change all that.

wondered why we hadn't just gone there in the first place! Zihua is well worth the long haul to get there from Manzanillo. In our opinion, Isla Grande is the jewel of the Zihua area. Once at the island, you can snorkel the coral reef in clear

water, enjoy seafood and beers at the beach *palapas*, and then have the place all to yourself at night when the last visitors — and workers — have to return to the mainland at 6 p.m. Of course, we can't forget the fond memories we have of the dinghy raft-ups with fellow cruisers at Tenacatita, the snorkeling and birding at Isla Isabella, the quiet beauty of Chacala, and pastries delivered right to your boat by zee French baker in Barra de Navidad Lagoon. All these are cruising Mexico, and we loved it!"

Over the years, a number of readers have reported that, while offshore, they were unsuccessful in contacting the Coast Guard on 2182, the 'emergency frequency'. If you don't know why that would be the case, read **The ABC's of SSB Radio** by Gordon West, which will appear in the October 1 *Latitude*, just in time for cruisers headed south to Mexico.

Damn scheduling conflicts! We got an invite to this year's **King's Cup Regatta** in Phuket, Thailand, which because it will be His Majesty the King of Thailand's

INCREDIBLE SAVINGS ON FUEL AT MARINA CORAL!
Call for a quote ~ 866•302•0066

- The only fuel dock & best launch ramp in Ensenada
- Concrete docks from 30' to 65' with 110v/220v elect., water, cable TV, phone service and wireless Internet, laundry, marine chandlery.
- Enjoy the amenities of the 147 ocean view suite resort which will make your stay the most enjoyable.

www.hotelcoral.com

Reservations toll free 1-866-302-0066

E-mail: marina@hotelcoral.com Fax-011526461750058 VHF 71
Carretera Tijuana-Ensenada Km. 103, No 3421 Zona Playitas, Ensenada, B.C. C.P 22860

service &
quality
at the best
price

75 ton travel lift
Paint, carpentry & blister repair
S.S. & aluminum mig & tig welding
Mechanical & structural work
Full service marina
Short & long term rentals

bajanaval.com

Ensenada, México
Ph 011•52•646•174•0020
Fx 011•52•646•174•0028

**Boatyard
& Marina**

80th birthday, is expected to attract even more than the 100 boats that participated last year. Alas, the King's Cup conflicts with the **Banderas Bay Blast and Pirates For Pupils Spinnaker Run for Charity** that same December 7, 8 and 9 weekend. Who knows, maybe we can get a report from Frank and Janice Balmer of the Tacoma-based Gulfstar 50 **Freewind**. We're told the retired school teachers kept right on going after the '03 Ha-Ha and are now in 'The Land of Smiles'.

How close do cruising friends become? Bob and Kay Finlay, of Edmonton, Alberta, Canada, and the Irwin 44 **Kay II**, started sailing many years ago, and started their cruising in the Med. For the last three years, however, they've been cruising Mexico, where it's impossible not to make many cruising friends. This is particularly true, since many cruisers checked in with Kay on the Amigo Net. Anyway, when it came time for the couple's 50th wedding anniversary in Alberta, friends from cruising in Mexico weren't hesitant about helping

them celebrate. This included Rich Crowell and Jan Schwab of the Islander Freeport 41 **Slipaway**, who flew to Canada from Virginia; John and Mary Williamson of the Irwin 37 **Java**, who came up from Vancouver; and Alan and Margaret 'Mac' Mathison of

the Morgan 43 **Effie**, who came up from Ensenada. Although everyone enjoyed visiting with family and friends and helping the Finlays celebrate their anniversary, we were told the main topic of conversation was how everybody was dying to get back to their boats.

"We moved our boat from Lake Mead, Nevada, back to San Diego and the Pacific Ocean in early July," report Ken Lucas and Nora Caplette of the DownEast

Ken and Nora rescued the DownEast 32 'Seabird' from fresh water duty on Lake Mead in the desert outside of Las Vegas.

32 **Seabird**. "Thank you Shelter Island Boatyard and John at Western Yachts for the handholding. And thank you Travis of Mighty Crane for safely loading our home and our future. Once in San Diego, our boat got her first real safety inspection and bottom job in about seven years. Then she went into the water. San Diego Bay and her approaches have been great, and it's been great for our boat to be able

VALLARTA'S marine center

VISIT OUR NEW LOCATION
at MARINA VALLARTA

- Engines
- Accessories
- Boats
- Lures
- Fishing Equipment
- Parts
- Luvs
- Watersports Equipment

ZARAGOZA
CENTRO MARINO · MARINE CENTER

www.zaragoza.com.mx • info@zaragoza.com.mx
TEL/PH: (322) 22 21436 • (322) 22 63232
FAX: (322) 22 23736

SURVIVAL TECHNOLOGIES

MOM8-A[®]

Man Overboard Module

Manufactured By

SWITLIK

Switlik Parachute Co., Inc.
Trenton, NJ
609.587.3300 info@switlik.com

CHANGES

to smell and taste saltwater once again." When Lucas retires from his job doing environmental work at Camp Pendleton, the couple plan to head to Mexico, the Caribbean and eventually around the world.

A mussel problem in the Great Sonoran Desert? Lucas tells us that the drought in the Rockies has been tough on **Lake Mead**, which is down 110 feet from the norm, and is dropping another foot a week. Mariners therefore have to be careful not to run into hilltops that were formerly far beneath the surface. Since the lake was built for irrigation rather than recreational purposes, safe boating conditions are not the priority. In addition, Lake Mead has become home to quagga mussels, so all boats have to be washed when they come out of the water, and get certificates of being mussel-free before crossing state lines.

"We sent in our Ha-Ha entry fee, filled out all the forms, have found willing crew, and are now working on getting our boat ready to sail to Mexico," reports Richard Boren of the Bakersfield/Port San Luis-based 30-year-old Pearson 365

ketch **Third Day**. "Our 'to-do' list is long and contains all the standard items: autopilot installation, electric windlass installation, fresh bottom paint, replacing a few thru-hulls and so forth. But today, August 1, we completed installation of what will no doubt be the crew's most admired installation, our new Adler-Barbour SuperCold Machine. There was only one acceptable way to test the new unit's function, and I'm happy to report that the result was ice cold. It would have brought a tear to the eye of any sailor whose cold beer supply was dependent on ice."

"A number of Harry Brenker's friends in Seattle are wondering where he is and if he's all right," writes Wendy Joseph. "We figure that he and **Rhiannon**, his Cascade 36, are somewhere off the west coast of Africa, but we don't know exactly where. If anyone has any info, please contact me at wjoseph@cmc.net." The west coast of Africa? We can't remember the last time, if ever, we got a cruising

report from there.

"Having cruised my Pearson 30 across the Pacific in '98, I've spent the last five years building my cruising kitty in the Sierra foothills," reports Will Green. "Now I've moved one step closer to getting back out there by purchasing the C&C 38 **Sprig**. I'll keep her in the Delta for now, and do some coastal cruising before taking off on my next long cruise. I recently met up with the Balfour family, friends from my Pacific cruise, on their Peterson 44 **Taj** in La Cieba, Honduras. The family bases their boat out of the beautiful Lagoon Marina Resort, and cruise the islands of Utila and Roatan. The resort/marina is run by Tony and Rita Vorleiter, and is a safe place for cruisers to leave a boat when they want to return home. La Cieba Marine, where boats can be hauled and worked on, is right next door."

Apparently not so safe a place to leave a boat is Sevana Cove Marina in Malaysia. According to C. Douglas Walling of the Monterey-based 28-ft Bristol Channel Cutter **Calliste**, he and his friend Lang were in the final phase of repairs

Outfitting and safety experts

electronic charts
paper charts
SOLAS flares
life rafts
foul weather gear
navigation software
MOB equipment
inflatable PFDs
cruising guides
almanacs, pilots
tethers
jacklines
clocks, barometers
instruments
EPIRBs
watermakers
drogues
sea anchors
abandon ship gear
rigging cutters
medical packs
night vision
sextants

See our catalog online
or call for a
free print catalog
800-941-2219

FREE online
cruising/racing planning guides!
www.landfallnavigation.com/lat.html

Pacific Trends Marketing Seminar Series

Sponsored by

 Bahia Corinthian Yacht Club, Newport Beach
Bayside West Marine, Newport Beach **West Marine**

CRUISER'S EXPO 2007

Friday, Saturday & Sunday, October 5-7

FIRST AID AFLOAT with Gordon Bouvin
ANCHORING with Captain Holly Scott
Friday, October 5, 9:00am-1:30pm
at West Marine, Bayside Drive, Newport Beach

CRUISING MEXICAN WATERS &
LOCAL KNOWLEDGE with Don & Judy Cole
DIESEL ENGINES BASIC
with Dan Gribble from Boatswain's Locker
Saturday, October 6, 9:00am-1:30pm
at Bahia Corinthian Yacht Club, Corona del Mar

SAFETY AT SEA with Jay Carson & Gordon Bouvin
ALTERNATE ENERGY SOURCES &
BATTERY BASICS with Jay Carson
Sunday, October 7, 9:00am-1:30pm
at Bahia Corinthian Yacht Club, Corona del Mar

Call now for reservations: **Jacque Pane (949) 644-9530**

of tsunami inflicted damage to the boat when their workshop/container was broken into. "All our tools and supplies were stolen from the dry storage area. It might have been an inside job. The security and police haven't been effective in solving the crime. I estimate the loss at \$9,000, and, since my insurance doesn't cover off-boat losses, I'm out the full amount.

The lead front-page story in the August 16 **USA Today** had nothing to do with cruising, but spoke volumes about the place many West Coast sailors will be going this winter and some of the reasons why:

"After Jean Douglas turned 70, she realized that she couldn't take care of herself anymore. Her knees were giving out, and winters in Bandon, Oregon, were getting harder to bear alone. Douglas was shocked by the high cost and impersonal care at assisted-living facilities near her home. After searching the internet for other options, she joined a small but steadily growing number of Americans who are moving across the

border to nursing homes in Mexico, where the sun is bright and the living is cheap. For \$1,300 a month — a quarter of what an average nursing home costs in Oregon — Douglas gets a studio apartment, three meals a day, laundry and cleaning service, and 24-hour care from an attentive staff, many of whom speak English. She wakes up every morning next to a glimmering mountain lake, and the average daily temperature is a toasty 79 degrees."

While *Latitude* readers will be going south of the border for the great cruising, they'll also get to enjoy a very low cost of living — assuming they stay out of marinas and tourist bars and restaurants — great weather and a warm and caring population. No wonder more people are sailing to Mexico every year. And who knows, now maybe some of them will bring their aging and ailing parents with them, and put them in nearby assisted care facilities. There certainly are dumber ideas.

We can tell that cruising season is just around the corner, because Cruising Guide Publications has just sent us the updated editions of many of their cruising guides. They include the third edition of our friend Chris Doyle's **Trinidad & Tobago plus Barbados and Guyana Guide**, the third edition of Doyle's **Venezuela and Bonaire Guide**, the 13th edition of Nancy and Simon Scott's **Virgin Islands Cruising Guide**, and the 9th edition of Bruce Van Sant's **The Gentleman's Guide to Passages South**. Cruising Guide Publications also publishes cruising guides to the Windward Islands and the Leeward Islands. We've been using earlier editions of all these guides since the mid-'80s, and have found them to be excellent. In fact, in the decade or so we cruised **Big O** in the Eastern Caribbean, we'd just carry one or two big scale charts and these cruising guides. It was all we needed. They're also good for folks about to do charters, as just looking at the photos of the water and the anchorages is enough to get any sailor hot and bothered on a cold and gray California winter day.

MARINA REAL

SAN CARLOS, SONORA, MEXICO

IN THE SEA OF CORTEZ

Located on the Mexican mainland near Guaymas and San Carlos, 265 miles south of Nogales, Arizona.

- 350 slip marina • 20 & 30 amps electrical service
- 24-hour security patrol
- Fuel dock with gasoline/diesel
- Restrooms & showers
- Web email • Fax/copy service
- Port entry clearance
- Book exchange • Video loan library
- Ice & bottled water
- Wet storage for summer months (low prices)

Now Offering:
Haulouts, Dry Storage & Service Yard

Phone/fax 011-52-622-2270011
Call on VHF #16 when in area
email: marinareal@prodigy.net.mx

Visit our website:
www.marinareal.bravehost.com

Marina Vista Coral

La Paz, Baja California Sur
Mexico

*Anchoring & Mooring Services
in the Sea of Cortez*

Dinghy Dock • Competitive Rates • Best Location (downtown)
 Beautiful View • Restrooms & Hot Showers
 Three Restaurants on Premises – Breakfast, Lunch & Dinner
 Beauty parlor in the Mall • 24-Hour Security

Call us 011 52(612)125-4212
 E-mail: vistacoral@prodigy.net.mx

Please read before submitting ad

CLASSIFIEDS

1. Write your ad. Describe what you're selling. Indicate category. Don't forget price and contact info. Be neat. We aren't responsible for errors due to illegible writing or unclear meaning. We make final placement determination.

2. Count the words. Anything with a space before and after counts as one word (eg, phone number, email address, price). We'll spell-check, edit and abbreviate, as necessary.

3. Mail your ad. Enclose check or money order, or deliver to our office with cash, or ...

Post your ad safely online with Visa, MasterCard or AmEx at:
www.latitude38.com

Personal Ads

1-40 Words: **\$40**
41-80 Words: **\$65**
81-120 Words: **\$90**
Photo: B&W **\$20**
Photo: Color **\$30**
• Personal Advertising Only •
No Business/promotional ads except Non-Profit, Job/Biz Op.

Business Ads

\$70 for 40 Words Max
All promotional advertising
1 boat per broker per issue
Camera-ready art OK
No photos/reversals
No Extra Bold type
Not to exceed 12 pt font
Artwork subject to editor approval.

'Trying to Locate' Ads

Searching for People: \$10 for 20 Words Max
All ads will be set to fit Latitude 38 standard.
Re-Run Ads: Same price, Same deadline.

Mail (or bring) to:

Latitude 38

Attn: Classified Dept

15 Locust Ave, Mill Valley, CA 94941

Questions?: (415) 383-8200, ext 104 • class@latitude38.com

DEADLINE

is always the

18th at 5 pm

of the month prior to publication.

Due to our short lead time, deadlines are *very strict* and include weekends & holidays.

- No ads without payments
- No billing arrangements
- No ads accepted by phone or fax
- No verification of receipt
- We reserve the right to refuse poor quality photos or illegible ads.

DINGHIES, LIFERAFTS AND ROWBOATS

9-FT BOSTON WHALER TENDER with trailer. 30-hp two-stroke, modified transom with adjustable trim tabs. Very fast. Excellent condition. Stored indoors. Oars, misc. extras. \$2,900. Call Phil (415) 250-0261.

12-FT INFLATABLE METZLER DINGHY. Top quality Hypalon. Little used. Always stored indoors. Inflatable floor, hard stern for outboard. Asking \$985. Also, charts for Aleutians to Panama, all Hawaiian Islands, all Caribbean. Extensive lists. Call (510) 534-4317 or jillyboat@hotmail.com.

2006 LASER PRO with Seitech dolly. New, never been in the water. Always stored inside on dolly. Too busy to use it. Boat located in Monterey. \$4,400/obo. (209) 612-7375.

24 FEET & UNDER

BUCCAANEER 240, 1977 cruising sailboat. Beautiful cabin has 6-ft headroom, new galley, separate head. North Sails with Harken furling jib and reefing main. New epoxy bottom. \$10,000 includes 4-stroke 7.5-hp Honda, trailer, dinghy plus inventory. Reno/Tahoe. (775) 742-8163 or alphaomega@gbis.com.

LIGHTNING CLASS 19-FT fiberglass, 1984, Allen-built with trailer. SS board, 2 suits of sails with spinnakers. Modified maststep for easy one-man set-up. Licensed through 2007, trailer not licensed. \$2,200. Call (415) 456-1309.

14-FT HOBIE CAT, 1970. Stored inside 95% of life. Good condition. Extra parts. Nice trailer. \$1,500/obo. (530) 589-5263.

VENTURE 23. Traditional design *Venture of Newport*. Wood bowsprit and cockpit rails. Cutter rig, swing keel. 27-ft LOA. Sleeps 5? One owner since 1978. Trailer with disc brakes. No motor. Needs cosmetic work. \$1,900. (650) 948-2339.

2006 CAPE COD 15'8" Herreshoff Bull's Eye keel boat. Trailer and complete sail inventory. Like new. Dry sailed 6 times. \$24,500. (530) 842-3453.

EDEY AND DUFF STONEHORSE CUTTER, 1978. Fiberglass. Beta diesel, low hours. 4-years new roller furling jib, new fuel tank. Original gear, wood stove, etc. Hauled 10/06. Possible transfer prime Sausalito slip. \$18,000. Call Kris (415) 407-4537.

2003 WEST WIGHT POTTER P-15. Excellent condition. Premium package. Bluewater hull. \$8,250/obo. (209) 786-4708.

RANGER 23, 1973 with transferable slip in Gashouse Cove. Decent condition, but needs bottom paint. Includes Yamaha 4-stroke, roller-furling, VHF, autopilot, knot, depth, compass, life preservers, extra sails, spinnaker pole, whisker pole, recent upholstery, lines led aft. \$5,500/obo. (510) 531-1113.

KRAZY BULL: KIWI DESIGNED, built and maintained. Offshore ready. Designed as a Bull 7000. 23' scoop added and rudder box extended aft to gain offshore cat1 requirements. Asymmetric kites and pivoting, retractable sprit. Diax main, #3 blade, #2, #1 genoa, drifter reacher. Offshore racing at speed then trailer at 55 mph. Stove, crapper, 6-hp ob. Sleeps 4. Sturdy, safe, fast. \$23,500. Call (360) 695-5440 or email: kzboats@aol.com.

1981 LAGUNA YACHT BALBOA 24. Boat in good condition. New standing and running rigging 2 years ago. New trailer brakes, trailer reconditioned and painted, tires are good. No motor. Located in foothills of Fresno. \$6,000. Fred (559) 855-6257.

CAL 20. Terrific boat. Located San Diego. Structurally sound. Stainless keel bolts. Teak cockpit grate. Lewmar hatch. Good sails. Sun awning. Good cushions. New boat coming. \$550. Call Bonnie (760) 340-3596.

J/24, USA 2261. Good condition. Project boat. Sound boat but I don't have time to finish. Will be a great sailer with some TLC. 2 sets sails, dry stored, single-axle trailer included. \$3,500/obo. Dan (510) 229-9175 (eves) or J24@lunderville.net.

NEPTUNE 24, 1980. Shoal draft with trailer, by Capital Yachts. Interior/exterior redone, good looking boat. Comes with all the boat goodies. Original sails in good condition. First \$5,750. Call (408) 595-3033.

BALBOA 20 SWING-KEEL. Bluewater sailboat. Five sails, 9.9-hp rebuilt motor, great deck hardware, trailer. Arcata, Humboldt County, CA. \$3,300. Clean, painted, loved. Call (707) 616-3221.

HUNTER 22, 1984 with heavy duty trailer, hydraulic disc brakes. Retractable keel, 5 sails, jiffy reefing, internal halyards, 8-hp Johnson sail drive. Mast raising system. Dry stored. \$6,000/obo. Call Mel (209) 723-9830.

MARINE SURVEYS • Jan Van Sickle

Member: SAMS – AMS, ABYC & IAMI
Ultrasound Thickness Testing of Steel & Aluminum
jtv@s@post.harvard.edu • www.vintageyachts.org
(707) 939-9131 • No travel charge within Bay Area

NEW for 2007! • HIGH DEFINITION PRINTS

256 INCREDIBLE SHADES! • CHART SAVINGS UP TO 80%
Worldwide • Sample Chart \$5 • Affordable E-Chart back-ups
Bellingham Chart Printers Division, TIDES END LTD., PO Box 1728L, Friday Harbor, WA 98250
800-643-3900 • Fax 360-468-3939 • Web: www.tidesend.com

MARINE ENGINE CO.

Complete Engine Services • Gas & Diesel
30 Years Experience • Reasonable Rates
Tune-Ups • Oil Changes • Engine Rebuilding, etc.
(415) 332-0455

Jack D. Scullion
Yacht Services
jdsyachts@att.net
(510) 919-0001

Rigging
Electronics
Troubleshooting
Electrical Installations

SANTANA 22, 1964. Very good condition. 2 jibs. 10 hours on new 2006 Nissan 6-hp longshaft outboard. \$2,000. (650) 271-5228.

25 TO 28 FEET

BALBOA 26, 1973 SWING KEEL. Tandem trailer rebuild, surge brakes, new tires, receipts. 9.9-hp Johnson rebuild, receipts. Genoa, spinnaker, VHF, stove. Located Fresno. Compare price \$4,200, then call Paul (559) 292-7797.

CATALINA 25 WING KEEL. Very clean 1987 wing keel, best keel system. Dual-axle trailer. Honda 7.5-hp 4-stroke outboard. Roller furling jib. VHF, depth-sounder, knot/log, self-tailing winches, autopilot, and more. \$13,900. In Los Altos. Call (530) 623 5418 or hammer@snowcrest.net.

SANTA CRUZ 27, ANDIAMO. Pac Cup ready. Proven winner. Optimized for short-handed racing. Recent survey. Plenty of sails. New self-tailers. See: <<http://www.worthyperformance.com/andiamo/>> \$14,000/firm. Please email: mark@worthyperformance.com.

MELGES E-SCOW, 1979. Early 1980s Johnson E-scow. Early 1980s Melges C-scows, 20-ft. First fiberglass Melges A-scow, excellent condition. Melges scows with trailers. Loving owners preferred. Also, seeking 18-ft Herreshoff America parts. Matt (510) 815-0250.

NORDIC FOLKBOAT, FOLLY. 1955 Petersen. Keel bolts replaced 2005. Solid boat, well maintained. Full boat cover. Very low hours on Nissan 2-stroke outboard. Needs some minor upgrades/cosmetics. Local fleet: <<http://sfbayfolkboats.org/>> \$6,000. Chris (415) 783-4303 (days) or (415) 713-1638 (cell).

SEAWARD 25, 1998 TRAILER CRUISER. 20-hp Westerbeke inboard diesel. Roller furling 130 genoa, reefable main, asymmetric spinnaker with sock, storm jib. Water system including shower. Wheel steering. Autohelm instruments, autopilot with remote. Marine head, VHF, more. Klamath Falls, OR. \$35,000. (541) 882-5845.

CATALINA 250 WB/SWING, 1998. Roller furling, pressure water, 8-hp Honda longshaft, cushions, 120v battery charger, AM/FM/CD, knot/depth, galv trailer with new surge controller/ss disc brakes. \$16,500/obo. (707) 785-3542.

OLSON 25, EXCELLENT CONDITION. None cleaner, 4-year-old custom-made trailer, full complement of sails, epoxy bottom job, sleeps 4, alcohol stove, sink, Porta-Potti, cushions great condition. Depth-sounder, GPS, VHF radio, am/fm cassette, compass, knot log, autopilot, 4-hp outboard, running rigging in great shape, new rudder, new lifelines. Dry sailed in Lake Tahoe for past 4 years. Santa Cruz built, hull #101. \$15,000. (775) 450-3794 or ajswartz1@earthlink.net.

ISLANDER 28, GREAT CONDITION. Recent survey, new bottom paint, recently overhauled Atomic 4, new upholstery. Profurl 125% jib, TV/VCR, microwave. All sails just a few years old. Great family yacht. \$14,500. Call (510) 215-8737 or (510) 734-2314 (cell) or jim-ii@sbcglobal.net.

EXPRESS 27, HULL #36. Quantum racing sails, practice suit, spinnaker sock, hatch launcher. Adjustable jib leads, rigid vang, headfoil. Sailcomp, knotmeter, depth, mapping GPS, VHF, stereo. Tandem trailer, 4-hp Johnson. Dry sailed. \$20,000. Call André Levy (408) 294-2461 or email: andre.levy@levylabs.com.

NEWPORT 28. 6'1" headroom, diesel, roller furling, full electronics, stereo, holding tank, lazyjacks, nice interior, excellent Bay boat, free mooring, \$7,000. Also, 50-ft Samson ketch, 1978 C-Deuce, \$7,500/offers/bids? New Head sails, wheel, VHF, epoxied in and out, LeFiell masts, free mooring, world cruiser or liveaboard. Bill (415) 621-2190.

COLUMBIA 26 SAILBOAT. 9.9 Evinrude outboard, full set of sails. Includes ocean kayak. Berth located in Sausalito. Sacrifice at \$4,800. Serious inquiries only. Call Paul (415) 305-1670.

NOR'SEA 27 AFT CABIN on a trailer, ready to go anywhere. Instruments, 6-hp outboard, new upholstery, Force 10 stove, windlass, Fatty Knees dinghy, in good shape. \$29,000. (707) 468-5787.

SANTANA 525. Fixed keel. New lines and deck hardware. Multi-function Horizon instruments. Stereo/CD player, complete sail set. Dry sailed on trailer, trailer included. Ready to sail and travel. Join club, gain space. Hull #48. \$7,000. \$3,500/obo. Call (831) 241-2159 or mrsarp@msn.com.

MacGREGOR 26, 1988. 9.9-hp 4-stroke Yamaha, low hours. Rarely sailed. Needs TLC. Must sell. \$5,000/obo. Call (925) 550-9860.

O'DAY 27, 1976. \$10,000. 4 jibs, 3 spinners, New Quantum main and canvas. 12-hp Yanmar diesel, very good condition inside and out. New triple Lewmar line clutches and organizers led aft. Boomkicker and lead shoe added. (707) 217-5746.

CATALINA 27, 1981. Great condition. Atomic 4, new rigging in 2000. Just hauled, new bottom paint, new batteries, new stuffing box, 3 sails. Berthed in Sausalito's best marina, Schoonmakers, with showers, lockers, beach. Complete records. \$7,995/obo. Call Tom (415) 888-3039.

BRISTOL SAILSTAR CORSAIR. 24'7", built 1967. Located Santa Cruz South Harbor. Fair condition, full keel, rudder attached to keel, Yamaha 6-hp outboard motor, Autohelm self steering. Sails: main, jib, drifter, lapper. Life preservers, seat cushions. \$2,300. Call (831) 423-7718.

CAL 27, 1971 POP-TOP. Good sails, condition, newer mast, new batteries. Suzuki 16 outboard, jib autofurler, depth, VHF, nice gallery layout, newer cushions below and cockpit. At Vallejo YC. \$6,150/obo. Bill (707) 738-7531 or (707) 258-8539.

ERICSON 27, 1978. Wheel steering, new 130 jib on roller furling, new lifelines, wind, depth, speed instruments, Yanmar 8 going strong, 2 spinnakers, 2 mains, 3 jibs. Great all around Bay boat for BBQing, overnighting and even sailing. \$9,800. Call (408) 386-5422.

PRICE REDUCED TO \$9,500. DUFOUR 27, 1974. Solid coastal/Bay cruiser, freshwater-cooled Volvo diesel, well appointed, standing headroom, enclosed head, full sail inventory, VHF. Check it out yourself at Coyote Point. Better than pictures. Call Dick (408) 358-0384.

CHEOY LEE OFFSHORE 27. Great pocket cruiser. Ready to sail. Volvo diesel, tiller/pilot, depth-sounder, propane stove, sink, head, VHF, CD, mainsail, 3 jibs, spinnaker, anchors. Berths for 4 adults. Solid boat that has been well maintained. <<http://www.zen-in.com/Fairwind/>> \$12,000. (650) 968-3707.

ERICSON 27, 1979. New Yanmar 2GM20, prop, shaft, cutlass, fuel tank. Includes new refrigeration, dodger, radar, knot, depth, roller furler, autopilot, pressure water. Recent canvas and upholstery. New bottom paint. Ready to sail. \$16,500. (510) 364-1984. Email for photos: ddozier@net.com.

CAL 225, 1979. Harken roller furler. Good condition. Newer upholstery. Lake Tahoe boat, possible slip available. \$6,500. Call (775) 786-3452 or (775) 544-1476 or denisesirduke@SBCglobal.net.

CATALINA 25, 1983. Swing keel with trailer. Excellent condition, with newly added gelcoat, new Harken roller furling, Lewmar self-tailing. Comes with 9.9 Mercury ob 4-stroke motor. \$8,900. Call Dave (209) 985-6221.

RHODES MERIDIAN 26. Own a piece of history with this head-turning, graceful boat in pristine, turnkey condition. Designed by Philip Rhodes and built at the DeVries yard in Amsterdam in 1962, this is hull #21. Early bullet-proof fiberglass. Last two owners have sunk thousands into her. Freshwater system, head, built-in cooler, comfortable V-berth and two quarter berths. New Pro-Furl jib, new self-tailing winches, all lines led aft for singlehanding. Full keel. Most recently reworked. Electric start 2005 9.9 Mercury outboard in well with cockpit remote control. VHF. Fresh brightwork. Full boat cover, Danforth, barbecue, you name it. \$9,900. Call (415) 730-3168.

SPIRIT 28, 1979. Great cruising boat. Double reef main, good condition, 150% roller furling jib, detachable 70% jib, galley, head, V and quarter-berths, 15-hp inboard Yanmar. Many extras. \$5,000/obo. (916) 967-8522 (eves).

CORONADO 27, 1973. Inboard gas engine runs good, club jib, 2 headsails, 1 main, st2000 tiller/pilot, VHF, 2-battery setup, standing rigging new 2005, new LPU paint topside 2005, lots of headroom inside 6'2". \$3,000. Capt. Ron (209) 639-8432.

29 TO 31 FEET

PACIFIC SEACRAFT MARIAH, 1979. LOD 31', LOA 36', LWL 25', beam 10'9", draft 4'5", displacement 16,000 lbs, ballast 6,000 lbs. SA 596 sq ft, headroom 6'5". Fiberglass hull double-ender, full keel, cutaway forefoot. Wheel steering or emergency tiller. Staysail, roller furling foresail, fully battened mainsail. 30 hp Yanmar diesel, serviced 10/06. New standing rigging 9/03. Bottom paint 4/07. Radar, GPS, VHF, SSB/Ham, Muir windlass, more. Loch Lomond Marina. \$69,000/obo. Richard (415) 927-2765.

Yacht Repair
Design / Consulting

Custom Interiors
Exterior Joinery

STEVE'S MARINE WOODWORK

60 C Libertyship Way, Sausalito
jonessail@aol.com • (415) 332-2500

Marine Architecture
John Seward
105 Edison Ave.
Corte Madera, CA 94925
(415) 924-0429 • nims65@gmail.com

Brochure Available

Marine Construction
Millerick Bros. Coast Marine
PO Box 357, Cotati, CA 94931
(707) 829-2507
(707) 823-1954 (fax)

PROFESSIONAL YACHT DELIVERIES

60 years of combined experience, 100,000 miles at sea. Rest assured that
Greg Snead (415) 846-6919 or Phil Howe (415) 290-1659
will get the job done in a safe, professional manner. Call for details.

DEPENDABLE YACHT CARE

Top to Bottom Cleaning!
Dive services • Hull cleaning • Zinc replacement
Wash down, detail polish and wax service • Call anytime for a quote!
(510) 978-7613 • dependableyachtcare@comcast.net

AGAPE VILLAGES

FOSTER CHILDREN NEED YOUR HELP!

Donate your boat to support

AGAPE VILLAGES

Tax Deductible

1-800-513-6560

GOLDEN STATE DIESEL MARINE

PARTS
YANMAR • UNIVERSAL • WESTERBEKE
PERKINS • ISUZU • PATHFINDER • ATOMIC 4

SERVICE
DIESEL ENGINES

Barbara Campbell

351 EMBARCADERO
OAKLAND, CA 94606

(510) 465-1093

Save Your Aft!

Using one of our 1400+ patterns or your own pattern, let our craftsmen create a comfortable, durable, and stylish set of all-weather cushions for your cockpit. Find your custom, closed cell foam cushions at www.bottomsiders.com!

BottomSiders

Call Toll Free: (800) 438-0633
Email: cushions@bottomsiders.com
Fax: 360-533-4474

BottomSiders
2305 Bay Avenue
Hoquiam, WA 98550

HUNTER 30, 1979. Wheel steering, one main and two jibs with main cover, roller furling, 13-hp Yanmar diesel serviced 2006, new drive shaft, batteries, and bottom paint 2006, no blisters. Water heater, depthmeter, marine and AM/FM stereo, OH stove, sleeps 6. Dodger frame needs fabric. Clean and well maintained. Currently moored Emeryville Marina. A must see: \$15,000. Email or call for pictures or more information. (408) 221-8340 or JoiW@aol.com.

NEWPORT 30, 1979. New rigging, sails, boom. Excellent boat, clean throughout, Atomic 4. Berth at Pt. Richmond. \$9,500/obo. (530) 873-4403.

CAL 29, 1971. \$6,900. Long Beach. Top gear, good sails, roller furling, recent new cushions, dodger. 400 hours on A4, folding prop. Ready to sail anywhere. Call George (562) 290-7145.

SANTANA 30, 1977. 13-hp Volvo diesel, good running condition. Very clean, 6 sails, 1 spinnaker, 1 storm jib. New bottom job 8/06, autopilot, BBQ. +++ Racer/cruiser. \$12,000/obo. In Delta. Call Phil (916) 837-2386.

CATALINA 310, 2001. Excellent condition, very clean. 27-hp Universal, only 115 hours. Good sails, furling jib, lazyjack main. New stereo with 4 Bose speakers. Near new condition at 1/2 the price of new one. \$74,000. Alameda, CA. (510) 725-2822.

CAL 29, 1973. Great boat. 30-hp Atomic 4, lines led aft. Sails in good condition. Standing headroom, sleeps 6. Restored interior with beautiful teak, innerspring mattress, 3-burner stove, newer electric lighting, VHF, GPS, speed/depth meters. Emery Cove Marina. \$8,900/obo. Loren (530) 228-1827.

CLIPPER MARINE CM30, 1976. Very good condition. 280 saildrive, 12.5 hp, 5 years old. On a buoy at Camp Richardson, South Lake Tahoe. Have trailer, new tires. Sails and rigging all good. \$12,000. (775) 219-5207 or matatsman@yahoo.com.

CATALINA 30, 1982. Excellent condition, well maintained. Wheel steering, good sails, roller furling jib, new navy-colored canvas, new cockpit table, knot/wind meters, new companionway doors, microwave, TV, much more. Loch Lomond Marina. \$19,800. Don (707) 227-9262.

LYLE HESS 30 BRISTOL CHANNEL cutter, sistership to Lin and Larry Pardey's *Taleisin*. Custom-built world cruiser, *Tigress*. See her on the web: www.Watsonvilledentalclinic.com Asking \$165,000 for the best Hess 30 in the world. (831) 254-7001.

ISLANDER 30. Impeccable interior. New: Harken roller furling, standing rigging, halyards, canvas covers, fuel tank, batteries, non skid, bottom paint. Wheel, cockpit cushions, main, new roller furling genoa, spinnaker, VHF, speed/depth, Palmer 30 hp, <115 hours. Great value. \$21,500/obo. (415) 924-2463.

J/29 FRACTIONAL OUTBOARD, 1984. Excellent condition, a NW freshwater boat. Lots of new equipment, upgrades and refinishing. 10 sails, 2 poles. Fully equipped and ready to race or daysail. Trailer available. \$27,000/obo. Call (208) 683-0376 or sail1judd@yahoo.com.

WILLARD 30, 1976. Crealock world cruiser, Baja Ha-Ha vet, Perkins 4-108, full keel, great liveaboard. Raymarine autopilot, radar/chartplotter, Lofrans windlass, lots more gear, biggest 30 footer you'll ever see. \$37,500. <http://willard30.blogspot.com> (408) 887-3103.

CATALINA 30, 1984. Upgrades that aren't on most Catalinas this age. LPU'd spars, aluminum spreaders, Harken ST primaries, Harken roller furler, custom stern rail with perch seats, custom binnacle with table, lines led aft, full dodger, gel batteries, three-stage charger, etc. Turnkey boat. Owned and maintained by harbormaster last eight years. Ready to sail. See: <http://airhedz.googlepages.com/chasingamy> Alameda. Call (510) 917-3919.

WOODRUM MARINE

Specializing in custom interior cabinetry, tables, cabinets, countertops, cabinsoles. For power or sail.

CARPENTRY
Mobile cabinet shop
Contact Lon Woodrum at:

415-420-5970

www.woodrummarine.com

YACHT DELIVERY

Ex-Navy Captain delivering yachts worldwide since 1972
350 ton CG Master • Detailed knowledge Alaska to Panama

Resumé: www.master350.com • (250) 954-0427 • Cell: (250) 951-5201

ERICSON 30+, 1985. Bruce King designed. Wheel steering, Universal diesel, 1200 hours. New fuel pump/Racor filter system, new head, pressure water, 2-burner propane stove/oven, new Profurl furler with new offshore genoa, double-reef main, new rope clutches, all new canvas, new prop, self-tailing winches, lines led aft, 2 anchors, VHF, depth/knot, stereo. No blisters. Sail away condition. Many extras. Located Alameda, slip available. \$26,500 or trade for larger boat. Call Ken (408) 203-0409.

IRWIN 30 CITATION SLOOP, 1977. Yanmar engine, new sails, roller furling, many more recent upgrades. Possible Sausalito berth. Asking \$16,500/obo. Call (415) 302-1960.

US 305 WILLIAM GARDEN SLOOP. All new rigging, refurbished mast. All new systems, davits, Caribe C32, 15-hp Johnson, Volvo diesel. Excellent liveboard. One month free rent at Jack London Square. See behind Waterfront Plaza Hotel at JLSq. \$19,995. Reduced to \$14,500. Stuart (510) 325-5966.

32 TO 35 FEET

BENETEAU OCEANIS 350, 1988. Excellent condition. Raymarine GPS, radar and autopilot, one year old. 2003 Volvo diesel, 530 hours. Depthfinder, windspeed, oven, water heater, 2 staterooms. Beautiful, clean. \$65,000. (209) 743-8858.

MARINER 32, 1979. Great solid boat. Perkins diesel, water heater, roller furler, alcohol stove, new VHF radio, new varnish. Complete bottom job 2006. Well maintained. Located Brisbane, CA. \$28,000. Call Matt (408) 732-7340.

SLEEK LADY SEEKING ABLE captain(s). 1965 Pearson Alberg 35, plastic classic. New Yanmar diesel. Permanent slip in Moss Landing, CA. Pretty wood and an inventory of sails. Her name is *Hera*. \$18,500. Call Bill or Peggy Sue (831) 728-9273.

CAL 34 Mk II, 1977. Diesel. Lots of work after 2-year refit. New: Interior cushions, electrical system, mainsail, topside paint, Dickinson diesel heater, refrigeration, GPS, depthsounder, 555 windlass rode and anchor, legal head, running rigging, all deck fittings rebed, thruhulls replaced, Westerbeke 30 just serviced, Much more. Located Gig Harbor, WA. \$23,900. (253) 468-1485 or gamersmarket@gmail.com.

WESTSAIL 32. The most beautiful West-sail on the West Coast. Purchased three years ago, and since we have infused a lot of love and money into her. The interior is perfect. All new designer cushions. All new plumbing system. Motor rebuilt and runs perfectly. Bottom painted recently. All wood topside redone last month by famous restoration company. Sails good condition. Autopilot. She is beautiful. Located in Monterey, CA. (559) 434-3547.

32-FT DREADNOUGHT FULL-KEEL double-ended cutter. Heavy fiberglass construction, solid offshore-capable design. Origo stove, icebox, VHF, Volvo MD2B. Working jib, genoa, staysail and new main. Simple boat in good condition. Pictures on: <www.yachtworld.com> Lying Channel Islands. \$19,900/obo. (760) 934-4413.

PEARSON 32 RACER/CRUISER, 1979. Great singlehander, see August *Practical Sailor*. 1,250 hours on Universal M-14 diesel, Harken jib furler, gennaker, Navtek backstay adjuster, Autohelm autopilot, Interphase digital depth gauge, Furuno Model 1621 radar, Jefferson digital depthfinder, 25-watt marine radio, WM Loran-C. New: Custom 19-gal. aluminum fuel tank, two batteries, electric fuel pump. Documentation: All original boat and gear manuals; 1995 hull and engine surveys; complete log, maintenance, diving and haul records since my purchase in 1995. \$22,000. (510) 525-2754.

RANGER 33, 1970, \$5,000. This vessel was left in an estate. I bought it for 2 grand, freed up the valves and got the Atomic 4 purring, dove the bottom and scrubbed it (no blisters), took off the wood spreaders and put on some sweet custom-made Ballenger spreaders for safety, pulled the old steel tank (rusted out) and installed a new custom-built aluminum tank. There are 5 sails with the boat. No holding tank as there was one owner for all its 37 years and he never put one in. It is the early 33 with a tiller. A lot of boat for the money so no crybabies please. Call Scott (916) 997-8446.

RANGER 33, 1974. Gary Mull-designed plastic classic. Nearly new Universal 20-hp diesel, new prop. Wheel steering. Harken furler. Several add'l. sails. Lazyjacks, reefing system. New halyards and running rigging; all lines led aft for easy singlehanded. 6 winches, oversize primaries. Recent Awlgrip mast. Updated electrical. Wind, depth, speed, AM/FM/CD, VHF. Fresh deck paint, varnish. Full canvas for brightwork. Bottom done 2006. Pressure water, 3-burner CNG stove with oven. Many upgrades. \$29,800. Suzi (530) 401-3394.

ERICSON 35 Mk III, 1984. Universal 32-hp diesel with new transmission, new rigging and ProFurl roller in June 2004. Hood 110% jib in June 2005. Harken Big Boat traveler in June 2006. Whisker pole, cruising spinnaker, new plumbing, separate shower stall, new stereo with speakers with iPod connection. A/C and heater, full galley, refrigerator, freezer, CNG stove/oven and many more upgrades. Coast Guard-licensed vessel. Must sell. \$55,000/obo. Call (415) 519-7007 or email: amyblack2000@earthlink.net for website or questions.

PEARSON 34, 1984. Very clean and loaded. Epoxy bottom, new rudder Jan. 2007. Nexus 3000 instruments. Liferaft, 406 EPIRB, much more. Priced to sell. For complete list and pictures email: frankgmena@hotmail.com or call (707) 427-2291 or (707) 479-3434.

RARE 35-FT CHEOY LEE LION SLOOP, 1964. Fiberglass hull, cabin. Newly restored fiberglass deck. Exterior brightwork on cabin, rails, etc, in good condition. Roller furling jib. Self-tailing winches. Professional, custom stainless updates to rigging. Diesel and wooden mast need work. Interior needs cosmetic attention. Sails beautifully. Great for the Bay or coastal cruising. In water, Brisbane Marina. Moving demands rapid sale. \$8,000/obo, as is. Email: steph_grae@yahoo.com.

FUJI 32 KETCH. Excellent condition. 25-hp Volvo diesel, teak deck and bow pulpit, pressure water, heater. Large head with shower, holding tank, stove and oven, teak interior. All upgraded wire stanchions, 2 sets of sails. \$33,500. Howard (209) 402-0008.

CATALINA 320, 1993. Pristine condition. Very little wear on new engine and rig. Motivated seller. \$60,000/obo. Call or email for pics and details. (510) 548-9986 or 320@ideasoup.net.

1995 MELGES 32 FIRST GENERATION with trailer. Southern Spars carbon fiber mast. Carbon fiber spinnaker pole. 2002 4-stroke 6-hp Mercury outboard. Tacktick wireless electronics. Huge almost-new sail inventory. Asking \$57,000. (530) 583-5150 or johncorda@hotmail.com.

CHALLENGER 32. Wheel, diesel, GPS, VHF, lots of sails, stove/oven, Norcold refer/freezer, wood-burning heater, CD/stereo, flat-screen TV, charter. New batteries, new lighting, new running rigging, depthsounder, knotmeter, autopilot, dinghy davits and dinghy. \$24,990. (619) 549-7228 or lunaseatoo@yahoo.com.

PETERSON 34, 1978. Comfortable cruiser, successful racer, 15-hp diesel, CNG stove/oven, sleeps 8, fully equipped for ocean and Bay racing. Asking \$25,000. Email: ammc2006@sbcglobal.net.

NEWPORT 33 SLOOP, 1984. Wheel steering, Universal 21-hp diesel, new prop, Harken furler headstay, lazyjacks, full spinnaker gear, 2 mainsails, 4 jibs, hot/cold pressure water, 3-burner CNG stove/oven, teak interior, new upholstery. \$25,000. (510) 843-0793 or email: crjchem@pacbell.net.

ARIES 32 BLUEWATER, FULL-KEEL double-ender. Gilmer designed with same hull as Southern Cross 31 and Roughwater 33. Good main, jib and genoa. Low hour Perkins diesel runs great. Beautiful teak trim and interior. New GPS, VHF and LifeLine battery. Depthsounder. Barient and Lewmar winches. Raised aft cabin with 6'3" headroom, 2-burner stove, ss sink and icebox/chart table. Clean recent survey. Minor cosmetics. \$26,900. (415) 827-1603.

ERICSON 35+, 1983. Maintained in excellent running condition. Nearly new sails plus extra set. Recent electronics and autopilot. Furler, spinnaker, dodger, LP stove, 12v fridge, diesel. Emeryville, CA berth. Only \$52,000. Details/photo link: pmchin47@hotmail.com or call (925) 642-7600.

NOR-CAL COMPASS ADJUSTING

Magneuto™ System Exclusively
Boat Remains in Berth • Eliminates Deviation
Authorized Compass Repair • All Major Brands
Hal McCormack • Phone/Fax: (415) 892-7177

WISE MARINE SERVICES

Refrigeration • Air Conditioning • Electrical • Engine Services
Experienced in both Power and Sail systems
Roger Wise • (510) 418-7550 • rdwisesr@gmail.com

SMALL AD, SMALL PRICES • RIGGING ONLY

Standing and running rigging, life lines, furling gear, winches, line, windlasses, travelers, wire and terminals, blocks, vangs, etc. Problem solving is our specialty. We are a rigging shop specializing in discount mail order. Free catalog.

www.riggingonly.com • (508) 992-0434 • email: sail@riggingonly.com

MARINE SURVEYOR • BILL MELBOSTAD

Condition and Value Surveys for Power, Sail and Rigging
Member NAMS and ABYC Standards Certified

(510) 465-2527

BDI
MARINE SURVEYS & DELIVERY CAPTAINS

Pre-purchase and Insurance Surveys
 Serving the Entire West Coast
 30+ Years of Experience
 More than 20,000 Miles at Sea
 Power and Sail

(707) 526-2418

RODGERS & ASSOCIATES

Certified
Marine Surveyors

As appointed by Boat US Insurance Services
 and Institute of London Underwriters
 ASA - NAMS - LLOYDS

established
 1978

Tel: 831-475-4468
 jrogers@rogersandassociates.com

www.rogersandassociates.com

PRODUCT DESIGN
 FOR THE MARINE AND
 WATER SPORTS INDUSTRIES
**MECHANICAL & ELECTRICAL
 ENGINEERING**

E-M DESIGNS
 171 Ocean Blvd.
 Box 97
 Half Moon Bay
 CA 94019-0097
 650-728-3406
 www.emdesigns.com

USED SAILS

SAIL EXCHANGE

- Largest inventory
- Pay cash for surplus
- Over 20 years in business
- Inspected, rated and offered with no risk, money-back guarantee

www.sailexchange.com
(800) 628-8152

PEARSON 34, 1984. Legendary, built to last. Freshwater boat and dry-covered, winter stored until late 2004. New sails 2006. New bottom paint. Will provide many years of safe and fun cruising for any couple or family whether experienced or inexperienced in sailing. Sleeps six adults comfortably. Teak and holly sole, dinette with settee opposite, drop-leaf table, double quarter berth aft to starboard. L-shaped galley, head with shower starboard, V-berth forward, chart table mid-ship. Stable Bay boat which, because of its adjustable draft, can go into shallow water Delta or lake areas that other sailboats cannot. Garmin GPS chartplotter, autopilot, other extras. Located Napa/Vallejo. \$49,900. Call Alan (707) 299-9202 or NewfoundlandCA@aol.com.

WYLIE 34, 1980. Excellent condition and ready to race. Rebuilt Easom racing rig, All new Quantum Fusion X sails with Strong Track battens, NX2 instruments with Autohelm, Harken roller furler, electric panel, sail cover and running rigging, 4 spinnakers, one with ATN sock. 18-hp Yanmar. Asking \$31,900. See pictures and upgrades at: <www.tillerduck.com> Call Rick (916) 207-1887.

36 TO 39 FEET

BENETEAU FIRST 375, 1986. Let's do the *Time Warp* again. 2004 Boat-of-the-Year. Full race and cruise sail inventory. Comfortable 2-cabin interior. Volvo engine. Raymarine and Garmin electronics. New bottom, upholstery. Lying Seattle. \$69,000. Rocky Horror (206) 772-2662.

HUGHES 38-FT SLOOP. Built in 1970 in Canada. 60 hours on new engine. Pictures available. Asking \$29,000. Possible Monterey slip. Call (831) 915-4984 or (831) 775-2475.

CAPE GEORGE 36, RESTLESS. Strong, comfortable bluewater/coastal cruiser. Hasse sails, Brion Toss rig, teak decks, bronze fittings, self-tailers. 205 gallons water, 126 gallons diesel. Custom finished 1989. Major refit 2002. Continuously upgraded; outstanding condition. Moorage, Seattle. \$155,000. (206) 527-9143.

ISLANDER 36, 1976. Many upgrades past 2 years, repower, elec, plumbing, interior cushions, etc. Roller furling, dodger, autopilot, spinnaker. Berthed in Santa Cruz. \$45,000. Might do partnership with the right person. (831) 426-5782.

CATALINA 36, 1990. Well maintained. Walk-thru transom, new Raymarine speed, depth, GPS and wind sensors and gauges. M35 diesel. New batteries and SS radio. \$78,150/obo. Call or email for pictures. (408) 223-2505 or tombar@gmail.com.

ISLANDER 36, 1975. Yanmar diesel. New: standing rigging, mast step, lifelines, bottom paint, Maxprop, backstay adjuster. Large wheel, great sail inventory with spinnakers, two spinnaker poles. Well maintained and documented. \$46,000. (650) 906-1713. SF Marina.

CATALINA 36, 1987. All the right gear and ready to sail. Wing keel, roller furling, new VHF radio, new canvas, GPS, autopilot, diesel, etc. Boat is in beautiful condition. Bottom painted recently. Service records. All lines and rigging in good condition. Boat moored in Alameda. Asking \$54,000. Call (925) 672-3047 for more information.

FAIRWEATHER MARINER 39, 1987. *April Dancer.* Bob Perry-designed ocean cruiser/racer built to the highest specification, and kept in perfect maintenance. She is highly stable in all sea conditions, with an easy helm. Typically, she cruises at between 7 and 9 knots. Her traditional teak interior is immaculate. She has a 43-hp Mercedes diesel engine. Amenities include two fold-up bikes, a boat heater and a unique, frameless, roll-up bimini. Detailed inventory and brochures are available for serious potential buyers. \$140,000. Please contact Lyn Reynolds (408) 997-7814 or (415) 595-6784 to view *April Dancer.*

ISLANDER 36, 1977. Perkins 4-108, new rigging 2002, 2 self-tailing Harken 44s, 2 self-tailing Barlow 25s. Dodger, covers, holding tank, macerator, propane stove/oven, radar, chartplotter, VHF, bowroller, 2 anchors/chain and rode, carpets/curtains, Avon/ob. Alameda Marina #204. \$55,000/obo. Arnie (415) 999-6751 (cell) or (415) 383-9180 (hm) or email: arnoldgallegos@comcast.net.

VOLVO PENTA

Specialist Dealer Since 1980
ESKELUND MARINE • (510) 523-7670
1913 Clement Ave • Alameda Marina • Bldg 13 at Pier 2

MARINERS GET YOUR CAPTAIN'S LICENSE

Plan now to attend our USCG-approved 6-pack and Master 100-ton training, starting September 24 in San Francisco. License exam taken in class. Sail & Tow endorsements offered.

(509) 954-2668 • www.zenithmaritime.com

CATALINA 36, 1985. Meticulously maintained. New dodger, sail cover, lifelines, davits, inflatable with 8-hp. Electric windlass, 200' high-test chain, CQR, washdown pump. New mainsail, 100 jib, 140 genoa, spinnaker, whisker pole, upgraded rigging. Autopilot, Nexus wind data, radar, GPS, VHF, CD sound system. 40-amp TrueCharge, inverter, Link 10 monitor, Next Step regulator. Five 100Ah gel batteries. Microwave refrigeration, CNG range/oven, 22" LCD television, feathering prop. Much more included. Baja ready. \$58,000. (831) 661-0947.

FAST PASSAGE 39. Legendary cruising yacht. Two-time Hawaii, three-time Mexico vet. New engine, prop, dinghy, dodger, gennaker. Much much more. \$140,000. For details, email: DRJY2K@aol.com.

YORKTOWN 39, 1980. Center cockpit. Factory commissioned, full-size bed in aft cabin, V-berth, 2 TVs, DVD, VHS, CNG gas stove/oven, propane barbeque, microwave, refrigerator, freezer, icemaker, VHS radio, radar, GPS, depthfinder, new mainsail, 50 hp diesel, dinghy with 5 hp, electric windlass, electric head, separate shower. Great liveaboard or set up for cruising. \$45,000. Vic (209) 743-6275.

HUNTER VISION 36, 1993. Rare-to-market 36 and in excellent condition. Unstayed mast, full batten main, electric main halyard winch, and roller furling jib makes shorthanded Bay sailing easy and fun. Daysail, cruise, or live aboard. Hard dodger, Doyle stackpack, Raymarine color radar/plotter and AP. Refrigerator/freezer, CNG range/oven, pressure water, inverter, VHF, depth, wind, speed/log, electric windlass. 430 hours on 38-hp Yanmar. \$87,500. Call Jim for complete details, photos: (916) 807-0632.

S&S LIGHTNIN' 38, 1971. Aluminum, built at Minneford's. Very good condition, LPU hull/deck, new electronics 2006, chartplotters, radar, sailing instruments, new Optima batteries, solar panels, hard dodger, reefer, Monitor vane, roller furling, many extras. \$67,000/obo. (760) 470-8761.

2004 J/109, #143. Price reduced. Excellent. Lightly raced and cruised in So Cal. Tack Tick wireless network, color chartplotter, refrigeration, h/c water, Raymarine 8001 autopilot, deluxe cabin, removable locker, dodger, folding prop. Motivation: purchasing a larger boat. \$195,000/firm. (760) 529-0062 or (760) 519-9863.

CATALINA 36, 1986. Diesel, wheel, autopilot, radar. Beautiful condition. Main, roller jib, spinnaker. 2-station Raymarine GPS and radar. All electronics including autopilot integrated on color pedestal display. Refrigeration, pressure hot and cold water, macerator, brand new head and plumbing. Large LCD TV, DVD player, 4-speaker CD. Perfect upholstery, custom mattress. Teak and holly floor and all exterior teak stripped and varnished, new canvas and dodger as well as new bottom paint all this year. \$67,000. (415) 233-1350.

WELL-MAINTAINED 1973 ISLANDER 36. Fast, stable, roomy. New main with '136' logo, headliner, upgraded lighting fixtures, head gasket and starter. Roller furling 140% headsail, self-tailing winches, Perkins 40 diesel. 6'8" headroom and shower. Only \$32,500. For details call (530) 582-8235.

TRIPP JAVELIN 38, 1961. Rare, fiberglass, fast, sturdy, one of 10 built in Holland. Documented, great lines, wheel, lots of bronze hardware, etc. 10' beam, 5'4" draft. New: Kubota 27 hp, 125 hours; h-tube dodger, main cover, Sunbrella, upholstery, head, y-valve and hoses, dinghy, Suzuki 2.5, rigging, halyards, sheets, all DC/AC wiring, batteries, charger, stereo, all nav lights, more. 7 sails, all fair to good. GPS, VHF, wind, depth, speed, 35-gal fuel/water. Windlass, hood furler. 45-lb CQR, Danforth. Spin pole. No corrosion or blisters. Aluminum spar/boom. New Harken self-tailing winches. All mahogany wood in good shape, including hatches. Finish up TLC and own a beautiful, classic full-keel cruiser. Slipped/sailing San Diego. \$49,900/obo, short financing possible. (619) 337-5372.

ISLANDER 36, 1973. Original owner, well maintained. New Yanmar diesel, Harken roller-furler, headliner, windows, carpet, teak, upholstery and fuel tank. North racing sail inventory. Force 10 stove/oven, 100 gal water. New roll-up dinghy. \$39,500/offer. (415) 435-4950 for photos.

CATALINA 36, 1986. Below-deck autopilot, radar, electric windlass with gypsy and capstan, 45# anchor with chain rode, refrigeration, propane oven/stove/BBQ, high output alternator, two 8D and one Group 27 battery, and more. \$55,000. (510) 219-9116.

HANS CHRISTIAN 38T, 1979. Bluewater cutter. Bottom and batteries 2006. Full keel. Tons of equipment. List upon request. Good sails and engine. AB Cold Plate 2003. Radar, autopilot, Monitor windvane. \$102,000. Marina Bay. Mike/Jean (510) 672-5820/19.

ALAJUELA 38, 1977. Strong, reliable, classic cutter. Western Caribbean veteran, from Florida and the Bahamas to Cartagena and the San Blas Islands. Now lying Bocas Del Toro, Panama. New motor 2002, LP paint in 2004. \$87,500. Barcosorpresa@yahoo.com.

HANS CHRISTIAN 38 Mk II. Bay, coastal, offshore cruiser. Equipped. Roller furling forestay/jib, extra sails. Chrysler Nissan diesel engine. GPS, radar, VHF, autohelm, depth sounder, knotmeter, helm. Liferaft, PFDs, safety equipped. Beautiful teak and holly interior. Perfect galley, shower/head. Comfortably sleeps 6-7. Full head room for 6'5" tall. Spare parts, tools, dinghy outboard. USCG C.O.D. Hauled, surveyed and bottom paint Aug. 2007. Sturdy, well built. Upwind berth Vallejo. Weekend fun or lifestyle change. \$98,000. (510) 206-2218 or Margaret.Reasoner@crowley.com.

COLIN ARCHER 38 CUTTER. Marion D. Built in Norway. Trunnel fastened, pitch pine on pitch pine, white oak, teak decks. Newer sails, Ford Lehman diesel. Moored San Diego, maintenance hauling in fall 2007. \$58,000. Call (970) 626-5901 or mckenney@independence.net.

CAL 39, 1979. Excellent condition and loaded with new upgrades and extras, list available. Monitor windvane, dodger, bimini. Beautiful clean interior. Great engine and sails. Ready to cruise or sail the Bay. Sausalito slip possible. \$79,000. Call (415) 846-6919 or sailonbaby@gmail.com.

ISLANDER 36, 1978. \$24,900. Diesel engine, autopilots, GPS, stove/oven, cabin heater, hot/cold water, DC fridge, anchors, rigid boomvang, split backstay, jib furler, 3 jibs, 2 mains, spinnaker. All in working, ready to sail condition. Nice and clean. See: <www.krombholz.eu/boat> (707) 481-1396.

VALIANT ESPRIT 37. Nordic built, 1978. Solid offshore cruiser, smooth handling daysailer or roomy liveaboard. Just about all systems upgraded since new. Engine rebuilt, maxi prop, dripless packing and Racor filters. Ready for new owner. \$79,000. (415) 250-3592.

40 TO 50 FEET

NAUTOR'S SWAN 43, 1969. Palmer Johnson 43, Hull #20. Navtec Airfoil rod. New Perkins 4-108, less than 350 hours. 14 ss Barent/Barlow winches. Vessel needs cosmetic and teak deck work. Many upgrades. Lying Stockton. Best offer over \$55,000. Rick (916) 296-8525. Serious inquiries please.

BALTIC 43, 1987. A truly beautiful and well-cared-for vessel, one of only 47 in the world. Fast, responsive, fun to sail and is well suited for daysailing or extended ocean passage. Berthed in Sausalito. \$220,000. <www.sfdolphindance.com> (831) 684-2457.

PETERSON 44 CENTER COCKPIT cutter, 1977. Two staterooms, two heads. New Yanmar, LP, fuel tanks. Robertson autopilot, radar, dinghy, outboard. \$119,000. San Carlos, Mexico. Call or email for complete list and photos. (520) 742-2727 or svubetcha@aol.com.

CUSTOM 42 OFFSHORE CUTTER, 1982. Firstrip, epoxy, bronze, glass over. 6-cyl Isuzu, sails as new, ss winches, Norseman, mucho ss. Heavy keel, dinghy/ob. 9 years cruise/liveaboard. Canada, Guatemala. Now sailing Baja. Turnkey. \$65,000. aandchanca@hotmail.com.

C.C. RIGGING
Sales and Installation
(510) 338-2165

BOAT • LETTERING

alphaboatsue@comcast.net • (510) 599-1197 • www.alphaboatgraphics.com

Creative and durable lettering and artwork for your boat

All-Marine Electronics & Electrical

♦ System Design ♦ Troubleshooting / Repair ♦ AC & DC ♦ Quality Installation ♦ Licensed & Insured ♦
♦ Radio & RADAR ♦ Antennas & Mastwork ♦ Integrated Navigation Systems ♦ Auto Pilots ♦
♦ Battery Monitoring Systems ♦ Alternators, Regulators ♦ Solar ♦

Alameda, CA -- (510) 523-6011

COMPLETE MARINE WOODWORK

Design / Restoration • Expert European Craftsmanship • Interior / Exterior Repairs / Maintenance • Marine Windows & Frame Replacement
Wood & Dry Rot Repairs • Varnish Work • Marine Painting
References Available • Reasonable Rates • Call (415) 331-6718

Ryan's Marine

Specializing in Marine Electrical Services
for Your Boat

- Electrical system installations from inverters to electronics packages
- Troubleshooting of existing systems
- Dealer for the complete Balmar product line
- Head and holding tank installations

(510) 385-3842

Ryan Schofield
Owner since 1997

email:
rssailor@yahoo.com

VOLVO PENTA

ENGINES • PARTS • SERVICE

We Ship
Anywhere

1-800-326-5135

(415) 453-1001
FAX: (415) 453-8460

www.helmutsmarine.com

619 Canal Street
San Rafael, CA 94901

Call us for
your nearest
Volvo Penta dealer
1-800-326-5135

MARINE SERVICE INC

AUTHORIZED POWER CENTER

We care about sail care!

San Francisco Service

773 Andersen Drive, San Rafael, CA 94901

T: 415-453-2142 M: 510-333-4644

Hours: 8-5 M-F, Sat. by appointment

SAIL CARE ■ SAIL COVERS ■ YACHT COVERS ■ FLAGS ■ CRUISING PRODUCTS

Faster by Design
www.northsails.com

www.winchmate.com

WINCHMATE

SELF TAILING CONVERSION

For Barient & Barlow #27-#32

(415) 460-5151

MARINER 40 KETCH, 1970. Bulletproof fiberglass hull, beautiful all-teak interior and extra trim. Safe, sturdy full-keel cruiser or comfortable liveaboard. 85-hp Perkins, brand new fuel tank and system, hot water, roomy head with shower, LectraSan, new windlass motor, all-chain rode, inverter, built-in DC fridge and new AC fridge, dodger, loads of storage, large tanks, good sails. Ready to go. \$42,000. Call (415) 272-3654.

BENETEAU 45ft, 1991. Pristine. Never chartered. Elegance, power of Bruce Farr hull lines combined with design beauty of Pininfarina in legendary First Series. Racing around buoys or sailing across oceans, this is your boat. Three cabins, two heads, sloop tall rig, both Kevlar and Dacron sails, deep keel, B&G Network electronics, radar on stern tower, SSB, genset, watermaker, etc. Fully equipped to cruise or race. Located in Santa Barbara. Possible use of 50-ft slip. \$179,000. (805) 692-8856.

CASCADE 42 KETCH, Norsilyn-2. Upgraded for offshore sailing, replaced engine, sails and rigging. Great survey. Ideal liveaboard. All fiberglass hull, aluminum dodger. Aft cabin, center cockpit. Aluminum masts and booms. Easy to sail. A boat to fall in love with. \$110,000, \$99,000cdn. Call (250) 538-0999. Salt-spring Island, BC, CAN.

1999 J/42, MUST SELL TODAY. Hydraulic steering. Professional upgrades, asymmetric, stern davit for dinghy and kayaks, much more. Don't waste \$\$ in depreciation on newer boat, excellent value \$50+k under comparable. Bring offers over \$200,000. Email: imrdyru@gmail.com.

STEPHENS CUSTOM 40, 1982. Sparkman & Stephens center cockpit cutter with 2 staterooms and 2 heads. New 75-hp Yanmar, standing rig, main, jib, dodger and much more. Fully equipped for comfort and cruising. Great condition. Alameda. \$140,000. (925) 755-7943 or s.v.endless.summer@gmail.com.

JEANNEAU 43DS, 2002. Fully equipped for cruising including solar panels, EPIRB, Liferaft, SSB, refrigeration, freezer, dinghy and outboard, generator, spinnaker, flatscreen TV. Huge aft cabin, stall shower. Currently cruising Mexico. Recent bottom paint. Great condition. \$239,000. Email: wdc5503@sailmail.com.

FLYING COLORS IS FOR SALE: 1990 one-owner Celestial 48, ultimate cruising vessel. Fully equipped, continually maintained and upgraded, center cockpit with lovely aft master, two heads, shower stall, dedicated engine room, Pt. Townsend sails, removable inner forestay, cruising chutes, Yanmar turbo, Northern Lights genset, Heart inverter charger, exquisite woodwork, teak decks, new head, refrigeration, and sound system, enough storage for extended comfortable cruising. Includes 8-man offshore liferaft in deck cradle, sailing dinghy on davits, 9.9 outboard. Call for extensive equipment list. Ready for Mexico and points south. \$229,000. (509) 966-1620 (before 9 pm).

COLUMBIA 41. Great liveaboard or project boat. Center cockpit, front and rear cabins. Newer GPS and radar. Chrysler-Nissan diesel engine. Mechanically sound. Custom interior. Needs some repairs, cosmetics. Berthed in Alameda. \$18,000/obo. Stan (510) 531-7000.

CNI MARINE SERVICES
Deliveries • Instruction
Repairs
Licensed & Insured

Mechanical repairs • Electronic installations
Plumbing/Sanitation installs • Electrical repairs
Deliveries • Boating instruction
Visit us at: www.cnimarine.com
Capt. Steve • (925) 639-1713

HARDIN 44 KETCH, 1979 WORLD CRUISER

Fiberglass hull • Wood masts • 5 sails • Roller furling jib
Dinghy • 8-man liferaft • 3 Solar panels • Inverter • Lying La Paz
Complete specs: <www.yachtsus.com> • Make offer

Carl (619) 370-8000 • tracomm@tracomm.com

COLUMBIA 41 MOTOR SAILER. 45' LOA, 1977. Perkins 50-hp. Dual windlass, 400' 3/8" high-test chain, 3 anchors, extra sails, radar, AP, 2 VHF's, GPS, sleeps 6, full galley, 200 gal. fuel, 200 gal. water, much more. \$70,000. (949) 951-1645.

HUNTER 460, 2000. Two staterooms/heads plus office/storage area. Full canvas, Vacuflush heads, Akite, furling main/jib, genset, A/C, radar/chartplotters, autopilot, davits, dinghy, liferaft, EPIRB, Bose Home Theatre, boxes of spares, more. Ha-Ha vet. \$199,000. (707) 758-9046.

BRAVURA ON A TRAILER. Looking for a project and have a space needing to be filled? 1976 49-ft aluminum German Frers design sloop. Interior and exterior stripped. Ready for reassembly. \$38,000/offer. For details and photos: boatinfo@bohicaibros.com.

SEAWOLF KETCH, WILLIAM GARDEN. Built in Yokohama, Japan, 1968. 48-ft LOA. Diesel. Classic, well built and maintained wood vessel. Beautiful teak and mahogany throughout. Loads of equipment. Brisbane Marina, SF. \$42,000. (707) 464-1732 or sscovill@charter.net. Will consider equity partner.

FREYA 42. Round bilge, steel, 12.5-ft beam. Professionally built inside/outside. Bigger inside than 39 but same Freya pedigree. 3/4 circumnavigation in 9-yr ownership. Ocean ready. In Ecuador but can deliver. \$110,000. For details/photos email: trevand1@yahoo.ca.

FORMOSA 47 KETCH, 1979. Center cockpit, Ford Lehman, huge stateroom, large master bedroom, two bunk rooms, two heads with showers. Needs cabin wood work. Berthed in Delta near Rio Vista. \$35,000/firm. (530) 476-3271.

51 FEET & OVER

HERRESHOFF CARIBBEAN 50 center cockpit ketch, 1978. Recently refinished teak interior. 300 gals. fuel and water, 14.5-ft beam, 6-ft draft, 115-hp Perkins diesel. A famous, meaningful pedigree and heavy displacement make this a go-anywhere, stable and comfortable vessel, easily handled by a couple. Capacious storage capability. Back from a 5-year, 15,000-mile cruise, she is ready to go again. Lots of extra gear and tools. Only two owners in 29 years. Yes, she is that kind of boat. If you need a home that is a capable little ship, this is the one. Located Eureka, CA. \$209,000. (707) 834-4798.

HUNTER 54, 1983. Cruise equipped, EPIRB, raft, dinghy with outboard, windlass, furling jib, watermaker, fridge/freezer, radar, VHF/RAM, SSB. 2006 survey. Much more. Located La Paz, BCS, Mexico. \$105,000. Ron Rowley (801) 870-7110 or fax (801) 924-3400 or email: ronrowley@earthlink.net.

CLASSICS

30-FT SF BAY CLASSIC BIRD BOAT. Built 1930. Recently hauled and surveyed. Extensively rebuilt. Topsides and bottom newly painted. Selling price \$6,000/firm. Call Don (415) 681-5145 or email: dscaeron@earthlink.net.

RHODES 42 SLOOP, 1960. Built by the Stone Boatyard. *Spartan* has those great classic lines and is in good structural condition. \$50,000. Call Steve (949) 683-0589 or email: surveyorsteve@verizon.net. See *Spartan* at: <http://mysite.verizon.net/resrclcy/>

CLASSIC 75-FT LOA LUTHER TARBOX-designed Chesapeake Bugeye ketch. All fir construction, meticulously maintained. For more details see: <www.sunstarsail.com> Email: sunstarsail@yahoo.com with sunstar in header or call (530) 467-3173.

1936 LF HERRESHOFF RAISED-DECK cutter. 38' loa x 32' x 10' x 6'. Nearly-new sails/rig. Diesel. Lots of work done, lots of work needed. \$10,000/obo. Will consider trades: travel trailer, motorcycle, etc. Call (805) 461-8190.

1924 SENO MONTEREY. Complete rebuild to sheer plank, 2-cyl Petter diesel, raised 2-plank, patterns, sheer plank cedar, cedar lumber for deck, goes with boat. Too much to describe. \$14,000/obo. Mike (925) 325-6301.

34-FT SWEDISH EAGLE CLASS CUTTER, 1961. Mahogany on oak. Fast. Built to be sailed and raced in the North Sea, in any weather. Epoxy bonded and coated below waterline. Tanbark sails, drifter. Cabin, cockpit and sail covers. Wheel steering, 2-speed winches, diesel, shorepower, VHF, stove, etc. Unique and beautiful. If you are a craftsman or have access to one, some wood, paint and varnish will make this Master Mariner-qualified classic a winner. \$6,000. Jeff (415) 456-2644.

MULTIHULLS

JIM BROWN RF45, MOONDOG. Built in 1976, epoxy plywood. Complete reconstruction, splashed late 2006. South Pacific veteran. Historically depicted by artist/cartoonist Jo Hudson in "The Balad of Zachary Bones." Located at Napa Valley. Reduced to \$49,000. Ken (707) 278-0381.

CUSTOM 60-FT CAT, 1999. Fast, long, light, world cruiser or term charter. Four queen-sized cabins with heads and showers, two crew cabins. Epoxy honeycomb vacbag post-cured hulls. Large cockpit with hard top, fridge, twin helms. Calvert Vectran main, jib and screecher, Yanmars, Harken/Antal hardware. For info: <www.charterbossanova.com> In Florida. \$795,000. Email: nlbolde@yahoo.com or call Tim (727) 842-7312. We are back from Caribbean and Panama.

TREMOLINO ARGONAUTA. 1995 Dick Newick-designed trimaran. Length 27'. Beam 20'. 8-hp Honda. Sleeps three with two forward and one main cabin, full galley, 26-gal. water tank. Includes trailer. \$33,500/obo. Call Bill (707) 443-4751 or dnm1@humboldt.edu.

CORSAIR F-24 Mk II. *Gajin* is for sale. Winner of this year's Great Vallejo Race, Day 1, Multi. Fully equipped, including trailer. Race PHRF (69) with the big boys, Trans-Tahoe, DHF, or a weekend sleeper in Sausalito. Two crew is all it takes to race, or take 5 adults out for an easy daysail. \$39,000 Benicia Marina. (707) 747-1434 (eves).

40-FT CREALA • CRUISE-READY YACHT

Includes bow thrusters, electronics, fireplace and much more!
Must sell • Was \$285,000 • Now \$219,000

(510) 451-7000

FCC LICENSING

Cruising to foreign waters? Installing an SSB radio? Befuddled by the mystery and *misery* of the FCC website?

Visit: www.ShipLicense.com to make it painless!

Get your call sign in as little as two to three business days!

VOLPAR, Inc.

(408) 986-0848 • (800) 258-4545
Parts / Service • Penta Only
10am-7pm PST every day including Sat-Sun
email: Volpar@Volpar.com

**VOLVO
PENTA**

OFFSHORE PASSAGEMAKING INSTRUCTION IN THE ATLANTIC

John & Amanda Neal are dedicated to providing hands-on, documented instruction aboard their Hallberg-Rassy 46 *Mahina Tiare III*, drawing on their combined 456,000 miles and 61 years of experience.

www.mahina.com • (360) 378-6131

QUALITY SAILS FOR LESS!

**NOW 10%
SEASONAL
DISCOUNT!**

**LEE
SAILS**

**SPECIALIZING IN
HIGH QUALITY
CUSTOM FIT
AFFORDABLE
CRUISING SAILS**

(510) 769-4858 • leesailsnc@yahoo.com

2021 Alaska Packer Pl. • Grand Marina • Alameda, CA 94501

SAILMAKERS TO THE WORLD!

Bilge Steam Cleaning Oil Changes

From our boat to yours, we bring the SERVICE to YOU

Www.MarineLube.biz

Fuel Polishing

Tank Cleaning

WIRELESS E-MAIL

ICOM

SCS
the factor creators

SEATECH SYSTEMS™

Computerized Navigation & Communication

800.444.2581 • 281.334.1174

info@sea-tech.com www.sea-tech.com

Call for Info on SeaTech Packages & CAPN Demo Disk

**Monterey Bay
Marine**

at Santa Cruz Harbor

SeaSport • Scout Boats • Livingston

Pacific & EZ Loader Trailers

Yamaha • Honda • Volvo/Penta

www.montereybaymarine.com

831.479.4595

CROSS 38 TRIMARAN. New: Sails, rigging, winches, electrical panel, wiring, 3-cylinder Perkins. Bruce, CQR anchors. Large solar panel, 6 ocean Lewmar hatches, complete bottom job 7/06. New thruhulls, too much to list. \$46,000. Harry (928) 759-8012.

26-FT CATAMARAN, 2000. 26' x 15'. Core cell construction, open solid bridgedeck, 9.9-hp 4-stroke electric start, sleeps 4, bimini with 3-sided enclosure. Located near Rio Vista, CA. Asking \$26,000. (916) 203-8517.

POWER & HOUSEBOATS

30-FT WILLARD VEGA SEARCHER. Excellent little ship for 2, good for 4. Super condition in/out. All systems in excellent condition. Full electronics. All safety gear, full head, 100 gals fuel, 100 gals water. See to appreciate. \$46,000. Call (650) 207-6898 or (650) 851-3402.

CHRIS CRAFT 28 CATALINA EXPRESS cruiser, 1977. Great family boat. Sleeps 6, VHF, depth, windlass, 6'5" headroom, repowered with 80+ hours. Berthed at Vallejo Marina. Must sell. \$10,000/obo. (707) 486-9647.

TRADE OR SALE OR DONATE: 1974 68-ft x 20-ft working steel trawler/office/home. 1,200 sq.ft. of space. Legal live-aboard. Trade value: 45 to 70-ft sailboat or cash or terms. Be creative. Berkeley slip. See: <www.myclassicboats.com> Email: GaryKjennings@msn.com or call (510) 665-7716.

32-FT CLASSIC MONTEREY. Totally restored Monterey fishing boat, converted to day boat, sportfisher or Bay cruiser. All woodwork has been done. New fuel tanks, hydraulic steering, tinted glass, etc. GMC 2-71 diesel engine. Needs to be finished, such as controls, wiring, exhaust and finishing touches. Must be seen to be appreciated. \$45,000, will consider any reasonable offer. Pics/details: (707) 964-5423 or ancona@mcn.org.

65-FT WOOD CLASSIC, 1939. Heavy built ex-trawler. GMC 12V-71, 21-kw generator. Full electronics. Lots of equipment. Ready to go. Would make great conversion. More pics/details: ancona@mcn.org. Asking \$112,000 or any reasonable offer. Call (707) 964-5423.

16-FT C-DORY CRUISER with galvanized trailer. Sleeps 2. Color GPS/sounder/fish finder, VHF, and numerous extras. 50-hp Yamaha outboard. Used only in fresh water, 14 hours total. Excellent condition. \$17,000. (530) 888-0142.

36-FT FIBERGLASS TRAWLER, 1973. \$39,000. Good condition, Ford Lehman diesel, 800 hours, economical fuel consumption. Galley, head, forward v-berth, aft cabin with toilet. Convenient, cheap Sausalito berth. Possible sale 50% interest. Full specs: <http://www.roughwater.com> (510) 428-0562 or email for photos: Huk66@sbcglobal.net.

ADVENTURE SAILING TRIPS

Baja Ha-Ha • Mexico • Hawaii
(707) 953-0434

www.adventuresailingtrips.com

THE BRITISH MARINE COMPANY

Quality Service in San Diego
Engine service • Sanitation • FW systems • All onboard electrical systems
Local references • Baja Ha-Ha veteran • Last fix before Mexico

Graham Johnson (619) 822-7087 • angloam2@yahoo.com

1977 CHB 34-FT TRAWLER, fiberglass, teak in/out tri-cabin, single diesel, family owned. Generator, radar, VHF, depth, canvas, stainless bimini poles, new interior cushions, flybridge, 2 heads, decks/hull good, runs good, minor repairs, fuel economic. \$55,000. (661) 203-3879.

50-FT NAVY LAUNCH, 1956. Double planked, brass fastened, 671 Detroit, running. Previous Sea Scout boat, 20 years. Boy Scout boat, 10 years. Project boat. Will install new injectors. Fiberglass pilot-house and cabin. Solid boat. \$9,000/obo. Mike (925) 325-6301.

32-FT GB TRAWLER, 1968. #95 of 800. Lewman 120-hp diesel, 2,400 hours. Hull is sound and generally in great condition overall. *Orphan Annie* comes with a new 9-ft Achilles, 4-hp Evinrude, new steady-ing sail, h&c water, Norcold fridge, LPG stove, new front hatch, new VHF, reverse electrolysis and electric windlass, etc. Family sickness forces sale. Needs a Daddy Warbucks who cares. \$44,000. Call (925) 813-1871.

1984 CHB 34 with single Perkins 135 and lots of extras. Great shape. Downtown Sausalito slip. See specs at website: <www.manukai.com> \$71,000. (415) 272-5056.

16-FT MOTOR SKIFF, 2005. Cold-molded cedar with fiberglass/epoxy sheathing. 15-hp Honda, Pacific galvanized trailer, cover. Simple and efficient. Top speed 17 knots, 14 mpg at 7 knots. Excellent condition. Pictures available. \$18,500. John (510) 366-1476.

PARTNERSHIPS

SAIL IN STYLE AND COMFORT. Beteau 44, loaded, Sausalito slip. No experience needed, will train. Flexible equity or non-equity. Go offshore often. Catalina in two months. Let's chat. Call Bob Irby (415) 713-9515 or iocbirby@yahoo.com.

COLUMBIA 9.6. Payne design, 31-ft sloop, 1/5-equity share, Sausalito berth. Great boat for San Francisco Bay, good condition and ready to sail. New: Roller furler, standing rigging. Tiller, large cockpit, full galley with alcohol stove, and BBQ, sleeps 6. Lots of equipment: 2-way radio, GPS, depthsounder, charts, tools, heater, inflatable dinghy. Volvo diesel. Seeking experienced sailor to share responsibility and pleasure in our steady sloop. \$4,000 plus low monthly \$135. Call April (415) 388-1330.

CATALINA 380, 2001. Berthed at Sausalito Yacht Harbor. Full electronics, chartplotter, autopilot, and radar. Furling main and jib, cruising chute, Yanmar 40 with low hours, new dodger, electric windlass. Equipped for sailing and cruising: 2 cabins, centerline berths, innerspring mattresses, refrigerator, microwave, flat screen HDTV/DVD, electric head, and separate shower. Includes dinghy and outboard. Beautifully finished interior in ultraleather and Corian. Equity or non-equity shares available, as low as \$300/month, depending on usage. Call (707) 421-0366 or csmsam@aol.com.

RANGER 33 TALL RIG, 1978. Excellent condition. Plus two partners loving the boat and sailing. 150%, spinnaker and gennaker, all gear, new jib, new mast/boom, 6 Bariat winches, GPS, Atomic 4. \$7,300 1/3 share. (530) 758-7683 or svnuzhdin@ucdavis.edu.

SOUTH OF THE BORDER

MARINA RESIDENCE AT PARADISE Village Marina. Top floor unit, 2 bedroom, 2 bath with Jacuzzi in master bath. \$700-\$900/week, \$1,200/holiday week or buy it for \$315,000. Beach and gym access available. Call (775) 853-0634 or email: tomwro@sbcglobal.net.

HOGIN SAILS MEXICO. BOB HOGIN will be open in Barra de Navidad, Jalisco, Mexico, from October through June. All types of sail repairs, recuts, and rebuilds. New or replacement roller furler covers and limited cover repairs. Some hardware, snaps, hanks, slides, etc. Astrup sunbrella available. Email: bhogin@hotmail.com or hogin@aol.com. 104 Calle San Pedro, 1 block from Capitanía de Puerto office. Call in Barra: (315) 355-8390. I monitor Cruiser's Net in season and can meet you at dock to pick up sails. Turnaround time for repairs, a few days.

SWALLOWING THE ANCHOR? Lots of recent sales in San Carlos mean we're looking to add to our roster of well-equipped cruising sail and power boats. Find out why San Carlos Yachts is "a different kind of brokerage, in a different kind of paradise." Call toll-free from the US or Canada (877) 694-4568, in Mexico 01 (622) 226-0044. Email: info@sancarlosyachts.com. Website: <www.sancarlosyachts.com>

CONDO RENTALS NEAR VALLARTA yacht club. Two adjacent condos overlooking Paradise Village Marina. Each 2 br, 2 bath with Jacuzzi, pool and amenities. Access to Sports & Beach Club. Rent one or both. Call (925) 208-1601 or 011-52 (322) 297-7559 or nancymoore1@aol.com.

MEXICO DEAL. 3br/3ba condo, Puerto Vallarta beachfront resort, Hotel Velas Vallarta. Sleeps 8, 2br/2ba suite plus adjoining 1br/1ba with own kitchen/sitting room with pullout. No Christmas or New Year. \$3,000 for all 7 nights. (509) 200-1407 (cell and msg) or sailincal@hotmail.com.

BASE YOUR BOAT IN MAZATLAN. Great weather, low prices. Mature bilingual American, 11 years living in Mexico, seeks Captain's job. 500,000 lifetime seagoing miles. 75,000 Mexican motorcycle miles. Bring your bike. Mike (425) 357-9049 (Seattle) or panamajackmzt@yahoo.com or Mexico: 011-52 (669) 988-0509.

PLAN YOUR MEXICAN GETAWAY NOW at the brand-new, gorgeous Cielo Y Mar condos. Located in Punta Mita, 35 minutes from Puerto Vallarta, available to rent from private owner. Right on the beach, 10 feet from the water, they offer spectacular views of ocean and mountains, the biggest infinity pool in the area, an endless beach, great advanced and beginning surf breaks, great fishing, tremendous views of whales, bird life and the islands. While uncrowded and tranquil, it's just a five-minute walk to several waterfront restaurants. Choose from a spacious and beautifully furnished one or three-bedroom unit, or an amazing two-story penthouse with lovely shade trellis on the top floor. See details: <www.puntamitabeachfrontcondos.com> To reserve, call (415) 599-5012.

BLUE PELICAN MARINE

A sailor's consignment store now open at Grand Marina, Alameda Sails • Winches • Instruments • Brass • Collectibles • Sailing Books Charts • Small Outboards • Hardware • No large items • No junk
(510) 769-4858 • bluepelicanmarine@sbcglobal.net

Classified *idea!*

www.latitude38.com

Place your *Classified Ad* on our *Website* with your credit card. Fast, easy, convenient and secure. Deadline is *always* the 18th at 5pm. Your ad will run in the magazine, then be posted on the *Website*. **Try It!**

LEARN TO SAIL in the Sea of Cortez. San Carlos Sailing School, an ASA school based in San Carlos, Sonora. Specializing in learn-to-sail cruises, vacations. Also offer boat rentals, day trips. See: <<http://mexicosailing.com>> or please call (800) 874-4830.

TRADE

20 TIMBERED ACRES in Northeast Washington. Small house, daylight basement, stream, pasture, garden, off the grid. \$85k value. Trade for 35-ft or longer bluewater cruising-equipped sloop or cutter. Prefer full keel. No spade rudders or ketches. (928) 454-2414.

TRADE OR SALE OR DONATE: 1974 68-ft x 20-ft working steel trawler/office/home. 1,200 sq.ft. of space. Legal live-aboard. Trade value: 45 to 70-ft sailboat or cash or terms. Be creative. Berkeley slip. See: <www.myclassicboats.com> Email: GaryKJennings@msn.com or call (510) 665-7716.

WANTED

DO YOU HAVE BIG, OLDER, beamy 40'+ sailboat that's just lying around and not having enough fun? Fixer-upper is OK. Looking for a boat to put into legal, insured charter use in Mazatlan. Partnership, lease-option or some kind of creative deal. No fuddy-duddies, worry-warts, or uptight conservatives. Reply only if you are in the mood for some adventure. David (707) 441-1285 or sailmexico@yahoo.com.

GEAR

KITE: NOT A SPINNAKER, a kite designed for sailboats. <<http://www.kiteship.com>> I have two 700-sq.ft. kites and only need one. Suitable for 28 to 32-ft boats. Comes with flying lines and 2 afternoons of instruction. \$700. Call (650) 299-2850 or alanhsails@yahoo.com.

HEART INVERTER/CHARGER, 1,500 watts, used 3 months, \$700. New storm trisail for 35 to 40-ft boat, \$200. Chart kits for Bahamas, Virgins, Desolation Sound. Guides for Bahamas and Caribbean. Charts for South Pacific, Caribbean, Northwest US. Baja filter, \$30. (415) 302-8965.

NORTHSTAR GPS NAVIGATOR 962, two displays install, Maptech, Nobeltec, and more cds. Warranty cards, most cabling, manuals for all. Best offer. (415) 453-8135.

CRUISING NO MORE: Two folding bikes, \$100/each. Plastimo 4-person liferaft, \$500. New aluminum Fortress fx3.7 anchor, \$200. (916) 777-5138.

Private Sailing Instruction

- Individual instruction on *your* boat to meet your needs and goals
- Certified instructor • 25 yrs experience • USCG 100 ton Master
- Available for skippered charters and West Coast deliveries
- Dan at (650) 325-1147 or elizabethdan@earthlink.net

SEGWAY OF OAKLAND

212 International Blvd., Oakland • Rent, buy, or lease
All models in stock • New & Used • Only \$35 for a lesson

(510) 832-2429

IRON BEAR MARINE CANVAS

Sail Covers ~ Mooring Covers

Bimini Tops ~ Enclosures

Serving Alameda and the East Bay

Custom Fabrication ~ Repair ~ Replication

Call to arrange a quote:

(510) 435-3754

or email:

ironbear@mac.com

Robert Shashinda, owner

Hays Marine Transport

Specializing in oversize boat transport

Servicing 48 States & Mexico

(813) 979-2900

jim@haysmt.net

www.haysmarinetransport.net

BUTLER RIGGING

30 years experience

Standing/Running Rigging
Lifelines • Furlers

Grand Prix · Cruisers · Three America's Cups · Star Class

Contact us for a professional quote

(510) 672-2639 • butlerrigging@sbcglobal.net

Norman Diego's

The Mexican Inn

CABO SAN LUCAS

Abasolo y 16th Septiembre
Next to the Port Captain's Office

\$75 + TAX INCLUDES BREAKFAST!

SPECIAL RATES FOR BAJA HA-HA

www.themexicaninn.com

U.S.: (866) 434-3467 • Cabo: (624) 143-4987

PAIR OF LEWMAR 700ST WINCHES. Beautiful condition. Have been installed but apparently never used. These are seriously big winches and would suit a 50 to 60-ft boat. \$3,200. Call (604) 948-9877 or davidandandrea@telus.net.

MONITOR WINDVANE. New in 2000. Unit has zero hours. Comes with factory manual, spare parts kit, two tiller attachments, standard airvane and light airvane. Mounted on 45-ft sailboat. Located in Marina del Rey, SoCal. Cost new \$3,440. Asking \$2,200. Leave msg at (818) 781-2111.

HENRI LLOYD FOUL WEATHER GEAR: Jacket and bib-overalls. Gortex technology, built-in harness, reflectors, top of the line foulies. Only went to Antarctica once. \$1,700 new. Offered at \$550. Or jacket: \$375, pants: \$175. (415) 467-6039 or amaher8255@aol.com.

SAILS, GOOD CONDITION: Main, 42' luff x 14'6", and 2 genoas, 45'7" x 22'4" and 43'9" x 22'8", for Freya 39 tall rig, \$500 each/obo. Anchors: CQR 45#, \$200; fisherman 3-piece Swardrick, 50#, \$150. Chain: 50', 5/16" acco, \$75. Folding bikes: 16" Dahon, \$150; 20" Puch, \$50. Drogue: 72", \$100. Luke feathering prop, 17 x 15 RH. Shaft: 1.25ss x 66" for Freya 39. PUR 80 watermaker parts, best offer. Call (760) 994-3850 or don_olanth@yaho.com.

VOLVO MD17C. Running strong before removed, many recent parts and repairs. Also, Force 10 3-burner stove with oven very good condition. (408) 394-6662 or sksage1@mac.com.

NEW FACTORY TEAK/STAINLESS swimstep for HR38-42, \$1,000. Two OC8000 Universal immersion suits, \$350/ea. New lifesling in hardcase, \$200. Pfaff 130, refurbished, manual, all attachments, \$350. Round-style Force 10 BBQ, \$150. DUX PD400, new, \$5,000. Mike (775) 781-2406.

BOAT PAINT: New, unopened. Misc. ChrisCraft parts, 2-part epoxy, 2-qt kit grey, \$20. 2-gal kit yellow, \$80. 2-part linear polyurethane, 2-gal kit, grey \$80, white \$100. More info: (510) 387-6166 or nephets222@sbcglobal.net.

17X16 AUTOPROP, MONITOR-WHEEL adapter, 3HM starter, Avon, liferaft, outboards, manual windlasses, whisker pole, anchors: 35CQR, 20H/35H Danforths. Boom brake, Paranchor, headsails, motor mount, Autohelm 3000/4000, stainless: BBQ, helm, stanchions, lifting crane. SSB/Ham. Compass, dive gear, solar panel, inverter. brad-low@sbcglobal.net or (415) 497-3731.

MY GERMAN TRAINED COCKROACHES will install and I will sell a really slick BMW-D35 30-hp diesel, \$3,000. Also 50-hp Isuzu diesel, \$2,100. 15-hp Westerbeke, \$2,200. 12-hp Yanmar, \$1,200. Volvo, Universal, Perkins parts. (415) 272-5776.

PUR SURVIVOR-06 HAND-OPERATED watermaker. New in box. \$300/obo. Morgan Hill. (408) 779-5365.

AVON 3.1 ROVER, \$1000. Plastimo 4-man offshore liferaft, needs recert, \$800. Ampair 100 wind generator with tower, \$200. Westward 3-burner propane stove/oven, gimballed, piezo ignition, \$200. Lewmar 16 ST SS winch, \$200. Depth and speed instruments, \$50/each. 6 stanchions, 24-inch. (510) 734-0492.

VOLVO SAILDRIVE. Helly Hansen sailing pants. 100-amp power cords. Raymarine ST-60 Multi. Harken traveler kits and cars. Simrad VHF. Lifesling. Gas BBQ. Zee oxygen unit. Sparcraft #10 snap shackles. Big boat shackles. B&G autopilot ram. ElectroSan. Ski-Tube. Most items are new. Email: challengesea@yahoo.com.

HA-HA, FOLKS READ THIS: Mercury 6-hp 4-stroke outboard, \$500. Zodiac 6-person Hypalon dinghy with snap-up wheels, \$500. Large Magma BBQ with rail mount and spare regulator, \$50. ACR satellite 406 EPIRB with new battery 2007, \$350. 35-amp Yanmar alternator, \$50. Mainsail P: 41.0-ft, E: 14.5-ft., \$275. All used, in very good condition. (415) 987-6477.

74-FT MAST DESIGNED for catamaran. Also, SGC SSB radio. (415) 269-5165.

MISCELLANEOUS

CAPTAIN'S LICENSE CLASSES. OUPV (6-pack)/100-ton Masters, plus towing and sailing endorsements. USCG-approved courses. Successful completion satisfies USCG exam requirements. Offered by US Maritime Academy of California. Week-night classes in San Mateo and Ventura. Call Mike (650) 298-9489.

CLUBS & MEMBERSHIPS

SINGLE SAILORS ASSOCIATION welcomes all levels of experience. Members enjoy daysailing, cruising, group sails, socials, etc. Monthly meetings 2nd Thursday of month, social 6:30 p.m., meeting 7:30 p.m., Oakland Yacht Club, 1101 Pacific Marina, Alameda. Guests welcome, PICYA member. Call (510) 273-9763. <www.singlesailors.org>

NON-PROFIT

FREE BOATING CLASS: BOAT SMART, 4 Lesson begins Sept. 25 through Oct. 16, 2007. Offered by Santa Clara Power Squadron, Sail & Power Boating. Cost for materials only. Call DeWayn (408) 225-6097. For map or to register online go to: <http://www.usps.org/localusps/santaclara/PE.htm>

Let Your Boat Make Money • Charter It

NEW and HUGE TAX BENEFITS

www.spinnaker-sailing.com

Spinnaker Sailing • South Beach Harbor, SF • (415) 543-7333

N.E. MARINE TITLE

Coast Guard documentation • Title/lien searches • Transfers • Mortgage filing • Escrow services

Local closing facility for brokers or private transactions

30 years experience of doing it right the first time

1150 Ballena Blvd, Alameda, CA • (510) 521-4925

MARIN POWER & SAIL SQUADRON offers members free classes ranging from Seamanship to Celestial Navigation plus cruises and social events. Next Squadron Boating Course in Novato September 11, 13, 18, 20, 25, 27, all from 7 to 9 pm. Textbook \$35. For details and registration call (415) 883-6777.

BERTHS & SLIPS

RARE OPPORTUNITY. SF Marina Blvd/Divis berth with immaculate, loaded and custom 2002/2003 Beneteau 361. \$150,000+. Might consider lease or non-equity partnership. Email: Bob@TandlerSF.com.

35-FT SAN FRANCISCO MARINA Gas House Cove slip for lease. \$350/month or sale with boat. Call (415) 516-7754.

PROPERTY SALE/RENT

WATERFRONT HOME FOR SALE. 185' water frontage, for deep-keeled sailboats on Smith Canal. Water is quiet, never have to dredge, no rip-rap along levee. Sail to SF, 1/4 mile to main shipping channel. 1,960-sq.ft. home in Westside Stockton with unimpeded view of water, 3 br, 2.5 ba, 8/10-acre. \$899,000. Call (209) 943-7481. See: <www.2024idaho.com>

CREW

SKIPPER (62) AND WIFE (59), both non-smoking and physically fit, own a LaFitte 44 sailboat and are looking for a crew person, age 40 minimum, to help in sailing their boat from Alameda to Catalina and on to Long Beach. Departure approximately Sept. 22. Itinerary, including stops and length of stay at Catalina, are open for discussion. Crew person must be mature, non-smoker and have some ocean sailing experience. Call (510) 333-8021.

DELIVERY SKIPPER AND ONE CREW to turn 2007 Ha-Ha boat (48-ft Celestial center cockpit sloop) around in Cabo and bring it back to Southern Cal or possibly all the way to the Bay Area. Minimum experience of 20 deliveries and Coast Guard License (OUPV or higher). References required. Call (415) 591-0661 or email: sailor@thorneasset.com.

SAUSALITO HOUSEBOAT • \$795,000

Located at the end of Liberty Dock • Fabulous views
2 bdrm/2 remodeled baths • Large deck • Portholes • Stone fireplace
Boat hoist • Limestone floors • Feels like a yacht!

See Virtual Tour: www.come2marin.com • (415) 798-0236

Visit our Website

www.latitude38.com

Electronic Latitude, updated daily, in glorious color! Place a Classified Ad with your credit card on our secure server. Buy a LogoWear hat or t-shirt. Subscribe! Peruse some of our Archives as well as dozens of interesting links. **Try it, you'll Love it!!**

IF YOU LIKE PINA COLADAS, wind in the main, if you're into sailboats, and the taste of champagne. If you've dreamed of cruising warm waters with a fun, cute mermaid you could take, I'm the lady you're looking for, write to me to plan our escape: sailawaymermaid@yahoo.com. (Please be in shape and under 60 years old.)

JOB OPPORTUNITIES

MARINE ELECTRONICSTECHNICIANS wanted. Busy, growing Bay Area marine electronics firm looking for motivated, experienced marine electronics service and installation pros. Great locations, pay commensurate with experience. Ideal opportunity. Call (831) 475-3383.

CANVAS POSITION: QUANTUM SAILS Tortola, BVI, is looking for a canvas manager. Candidate must be experienced, customer-oriented and must be able to manage others. This is an opportunity to come and work in a small island community and join an established team of sailmakers. Great benefits and pay scale. If interested call (284) 494-1124 or email: kwrightley@quantumsails.com.

SAILING INSTRUCTORS WANTED at an award-winning boating club in Sausalito, Richmond and Alameda. Great opportunity to advance your own sailing, power boating and instructional abilities and have fun. For more information call Gary Walker (510) 865-4700 or email: gwalker@clubnautique.net.

OCSA SAILING'S SERVICE Department has two FT positions available caring for our fleet of 50 boats. One is for a marine tech with sailing experience as well as repair skills in one or more of the following areas: diesel mechanics, fiberglass repair, rigging, electrical/plumbing systems. Second position is for an entry-level boat detailer/cleaner. Pay negotiable depending on experience. Email resumé to: phil@ocsaailing.com.

CAPTAINS, FIRST OFFICERS AND crew and sailing instructors. Best pay in the biz. Rendezvous Charters and Spinnaker Sailing is hiring. P/T or F/T, midweek and weekend shifts available. Want to love your job? Building sea time? ASA Certification earns more \$\$\$. Join this fun company full of great people. Fax resumé to (415) 543-7405 or email: rendezvous@earthlink.net.

PERSONAL ASSISTANT AND/OR boat-worker. One or two people, pt or ft, help with business, organization, upgrading boats. Interests in mortgage and real estate brokerage, boat remodeling, sales. Sausalito. Ability to travel a plus. Lodging possibly included. (415) 331-5251.

BUSINESS OPPORTUNITIES

NEWTOTHE MARKET. Latitude 43 Certified Organic Boat Cleaners is looking for marine retailers and boat yards interested in carrying our revolutionary, environmentally safe products. Ask about free shipping. Please call us: (888) 43LAT43 or email: info@lat43.com or see: <www.lat43.com>

SAILING THROUGH SCHOOL. Great school radio-controlled (rc) landsailing program for sale. Fast indoor/outdoor sailing 'boats' with scooter wheels. Price includes 5 large fans, Speedygo II rc kits, Futaba rc controllers, shirts, and much more. Perfect way to get kids sailing. \$4,995/obo plus delivery (retail \$15,000). See website: <www.sailingthroughschool.org> Call (206) 297-2680. Seattle.

TOO LATE TO CLASSIFY

PEARSON 36-2, 1986. \$85,500. 2004 HaHa vet, outfitted for cruising. Sails, rigging, dodger, bimini, windlass, radar, chartplotter, autopilot, wind and speed, VHF, SSB, solar panels, Force 10 stove, Spectra watermaker, and numerous other upgrades all new since 2002. Berthed in SoCal. (415) 987-6477.

CHEVY 315 ENGINE. 4 cylinder with new carburetor, ready to be installed in boat. Excellent condition, only 35 hours of use. In garage in Pacific Grove. \$1,000/obo. David (916) 316-0907.

CASCADE 29 #166, 1969. Extra sails, anchors, stereo, fishfinder/depthsounder, solar panel, 4 2-speed winches with 2 self-tailing, bow roller, oversized rigging, custom rudder, tabernacle mast. All lines led aft for singlehanding. Move forces sale. \$2,500/firm. Call Ian (831) 331-0251.

BILL GARDEN-DESIGNED 51-FT ketch, 1977. Totally upgraded for serious cruising. Excellent condition. Must see to appreciate. Slip L132, Berkeley. \$124,000/obo or will consider trade for 24 to 28-ft powerboat plus cash. Please call (775) 588-5262.

WESTSAIL 32, HULL #36. Needs new engine, interior work. Good mast, rigging, hull. \$12,000/obo. (831) 212-1680 or robertselkirkknox@yahoo.com.

SEEKING: A Solution-Oriented Master Marine Mechanic

Competitive wages, bonuses and benefits based on experience and productivity

If you are a knowledgeable, motivated, quality mechanic and want to work where excellence is appreciated, you'll love working with us on San Francisco Bay where boating excels.

List Marine Inc.

69 Liberty Ship Way, Sausalito, CA 94965
(415) 332-5478 | listmarine@yahoo.com

Complete Marine Engine Service

JUST YOU AND THE SEA...

Punta Mita Beachfront Condos

Call now for reservations!

1.415.599.5012

www.puntamitabeachfrontcondos.com

Marine Diesel Specialists **AT YOUR SLIP!**

30 years experience • Universal/Westerbeke dealers
Repairs/Tune-ups all models • Engine Surveys, Instruction

BAY MARINE DIESEL

510-435-8870

baymarinediesel@comcast.net

MAKELA BOATWORKS

Family owned since 1948

Wooden Boat Building • Repair and Restoration

19280 South Harbor Drive • Fort Bragg, CA 95437

(707) 964-3963

email: howard@makelaboatworks.com • www.Makelaboatworks.com

ATLANTIC 57 CATAMARAN™

THE ORIGINAL PILOTHOUSE CATAMARAN

- o Designed for easy shorthanded cruising
- o Spectacular windward performance
- o Cored epoxy/glass/carbon construction

CHRIS WHITE DESIGNS

TEL: 508-636-6111

www.chriswhitedesigns.com

PRIME FABRICATION

*Marine Hardware and
Custom Metal Fabrication*

- Stainless Anchors - Fluke, Claw & Ace
- Table Pedestals • Flopper Stoppers
- Helm Seats • Handrails

Ph 949.496.1348

Fax 949.496.1341

www.primefabrication.com

33081 Calle Perfecto, Suite B
San Juan Capistrano CA 92675

Society of Accredited Marine Surveyors®

Serving Northern California

Al Blair, SA
415.456.3154
blairsurvey@msn.com

Jesse Brody, SA
415.342.0757
jesse@baymarinesurvey.com

Alan Hugenot, AMS®
415.531.6172
captainhugenot.com

Tom List, AMS®
415.332.5478
listmarine@yahoo.com

Jack Mackinnon,
AMS®/SMS
510.276.4351
surveyjack@aol.com

Francoise Ramsay, SA
415.497.7409
framsay@comcast.net

Randell Sharpe, AMS®
877.337.0706
rsharpe@alamedanet.net

Terry Tucker, SA
510.381.1925
ttucker100@sbcglobal.net

Terry Tupper, SA
415.722.7695
bluwater@juno.com

Rick Whiting, SA
415.740.2924
captain_rick@sbcglobal.net

R.J. Whitfield & Assoc, AMS®
800.344.1838
rjwsurvey.com

HAWAII

LONG TERM DRY STORAGE

Clear Customs at our dock

**GENTRY'S
KONA MARINA**

HONOKOHAU HARBOR

888-458-7896
TOLL FREE

156°1'30" W
19°40'20" N

The friendliest boatyard in Hawaii

VACUFLUSH®

SEPTEMBER BLOW OUT SALE

Marine Toilets and Sanitation Systems

For details and prices check out our NEW website:

www.boatguys.us

Complete System Specialists

Inverters & Chargers • AC & DC Electrical • Diesel Generators
Solar • Marine Sanitation • VacuFlush® • Plumbing
Watermakers • Heating • Air Conditioning • Refrigeration

510-393-9168

ADVERTISERS' INDEX

AB Marine	98	Bair Island Marina	88	Blue Sky Energy	180	Cabrillo Yacht Sales	256	Delta Coves.....	55
ABC Yachts	258	Baja Ha-Ha Sponsors ..	174,175	Blue Water Yacht Insurance ..	119	California Yacht Sales.....	252	Desolation Sound Charters ..	213
Afterguard Sailing Assoc.....	110	Baja Naval	230	Bluestorm	227	Call Of The Sea.....	68	DeWitt Studio	249
Agape Villages.....	236	Ballena Bay Yacht Brokers.....	14	Bluewater Network.....	251	Cass' Marina.....	36	Diesel Fuel Filtering	127
Alameda Marina/Pacific		Bay Island Yachts	7	Bo'sun Supplies.....	248	Chula Vista Marina	68	Dockwise Yacht Transport....	167
Shops, Inc.	67	Bay Marine Boatworks.....	111	Boat US Insurance.....	189	City Yachts	17	Downwind Marine	62
Albatross Yacht Charters	213	Bay Marine Diesel.....	246	Boat & Yacht Insurance	35	Clipper Yacht Harbor.....	42	Doyle Sails.....	77
Almar Marinas	79	Bay Propeller.....	38	Boatguys	247	Club Nautique.....	54	Easom Rigging.....	48,49
Anacortes Yacht Charters.....	213	Bay Risk Insurance	103	Bottom Siders	236	Coast Marine	118	EM Design	238
Anderson's Boat Yard	63	BayGreen Marine Sanitation .	98	Boy Scouts San Francisco....	253	Conch Charters.....	213	Emery Cove Yacht Harbor...	118
Annapolis Performance Sailing		BDI Marine Surveys.....	238	Brisbane Marina	83	Cover Craft	118	Emeryville Marina	188
.....	201	Berkeley Boat Sales.....	251	British Marine	28	Coyote Point Marina	71	Encinal Yacht Club	29
Aqua Marine.....	184	Berkeley Marina	204	Brunos Island Resort	31	Cruising Direct Sails	173	Essex Credit Corp.	25
Aquatic Protection Agency ..	256	Berkeley Marine Center	93	Butler Rigging	244	Cruising Yachts	251	Fago, Margaret Artist	159
Bahia Corinthian Y.C.....	232	Beta Marine Engines	24	BVI Yacht Charters	212	CYOA Yacht Charters.....	213	Farallone Yacht Sales.....	13

Wm. E. Vaughan

Maritime Attorney, Arbitrator & Mediator

17 Embarcadero Cove, Oakland, CA 94606
Mail: PMB 232 909 Marina Village Pkwy, Alameda, CA 94501

(510) 532-1786 • Fax 532-3461
evstarmr@sbcglobal.net

Avoid Rocks, Shoals, 'Land Sharks' & Confiscatory Taxes

We have resolved marine insurance coverage, damage claims, warranty and lien disputes. Experienced in drafting and negotiating purchase/sale, charter, builder's contracts and dealing with the IRS, State and local tax agencies.

A life-long, Bay, coastal, Delta racer/cruiser as well as an Officer/Director and/or Counsel of Yacht Clubs and other maritime entities since 1954. Affiliate of the Society of Accredited Marine Surveyors (SAMS).

Quickline Flat Rope & Reel

Easy to use and instantly accessible —
Quickline is the answer to storing your mooring, towing, anchoring or extra line onboard your boat.

400 foot lengths now available

- Self-storing line — NEVER SNAGS!
- Anchor rode, mooring and shore line
- Excellent dingy tow line
- 3 Different Reel Diameters!
- 4 Different Line Lengths!
- 2 Different Line Widths!
- Quickline Floating Flat Rope is also available

www.quickline.us
QUICKLINE
714.843.6964

Quickline USA — Marine Products from the World, for the USA
15561 Computer Lane #A, Huntington Beach, CA 92649
Phone: 714-843-6964, Fax: 714-843-6906
www.quickline.us or info@quickline.us

R E P A I R S

R E P A I R S

R E P A I R S

HAYNES SAILS

A full service sail loft

Call
(415) 459-2666
for appointment

STAINLESS STEEL CHAIN

Custom lengths in link sizes from 5/32" to 1" in Proof Coil and BBB Chain

Strength, Quality and Dependability... plus a Lifetime Warranty!

Stainless Steel Marine Hardware, Rigging & Fittings at Reasonable Prices.

See our complete catalog and order on the Web:

www.BOSUNSUPPLIES.COM

Or call toll-free for catalog and to order

(888) 433-3484

2007 NISSAN OUTBOARDS

NSF 3.5 AI	3.5 hp 15"	\$962
NSF 8A31	8 hp 15"	\$1,664
NSF 15B21	15 hp 15"	\$2,200

TLDI TWO STROKE ENGINES

NSD 90BEPT02	90 hp 20" fuel injected	\$7,544
NSF 115AEPT02	115 hp 20" fuel injected	\$8,300

Controls & 3-year warranty included. 20% off product and/or labor to veterans.

Now offering 14.5' hand-layed ocean kayaks.

265 Gate 5 Road • Sausalito, CA 94966 (415) 332-8020

weatherguy.com

Defense Applications and Marine Forecast Service

Rick Shema

970 N. Kalaheo Ave • Suite C-104 • Kailua, Hawaii 96734

Toll Free: (866) 882-WXGY (9949)

Mobile: (808) 291-WXGY

email: rick@weatherguy.com Office: (808) 254-2525

website: www.weatherguy.com Fax: (808) 254-1525

ADVERTISER'S INDEX - cont'd

<p>Ferreteria Zaragoza 231</p> <p>Flex-O-Fold Propellers 159</p> <p>Flying Cloud Yachts 23</p> <p>Flying Tiger Yachts 81</p> <p>Footloose Yacht Charters 210</p> <p>Forespar 56</p> <p>Fortman Marina 102</p> <p>Fridge Freeze 24</p> <p>Garhauer Marine 91</p> <p>Gentry's Kona Marina 247</p> <p>Gianola & Sons 190</p> <p>Glacier Bay 143</p> <p>Glen Cove Marina 26</p> <p>Go Cats 208</p> <p>Golden Gate Yacht Club 205</p>	<p>Golden Gate Yacht Sales 15</p> <p>Golden State Diesel Marine 236</p> <p>Grand Marina 2</p> <p>GreenBoatStuff.com 30</p> <p>H.F. Radio 143</p> <p>H&S Yacht Sales 12</p> <p>Hanse North America 152</p> <p>Harbor Island West Marina 225</p> <p>Harken 61</p> <p>Haynes Sails 248</p> <p>Hays Marine Transport 244</p> <p>Helms Yacht & Ship Brokers/Seawind Catamarans 53</p> <p>Helmut's Marine Service 240</p> <p>Heritage Yacht Sales 254</p>	<p>Hidden Harbor Marina 127</p> <p>Hogin Sails 100</p> <p>Holmes Marine Specialties 170</p> <p>Holopuni Canoes 29</p> <p>Hood Sails 87</p> <p>Hotel Coral & Marina 230</p> <p>Hunter Marine 11</p> <p>Hydrovane 184</p> <p>Iron Bear Marine Canvas 244</p> <p>Island Yacht Club 58</p> <p>J/World 158</p> <p>Jeanneau America 10</p> <p>JK3 Nautical Enterprises 85,89</p> <p>Johnson Marine, C. Sherman 36</p> <p>Johnson-Hicks 38</p>	<p>Katadyn 182</p> <p>Kensington Yachts 254</p> <p>Kissinger Canvas 173</p> <p>KKMI - Brokerage 59</p> <p>KKMI - Engine/Rigging 107</p> <p>KKMI - Full Service Yard 30</p> <p>KKMI - Haul-Out Anti-Fouling Paint Packages 75</p> <p>KTI Systems/Filter Boss 183</p> <p>Landfall Navigation 232</p> <p>Landing School, The 249</p> <p>Larsen Sails/Neil Pryde 82</p> <p>Lee Sails 242</p> <p>Leukemia & Lymphoma Society/S.F.Y.C 203</p>	<p>Lewmar Marine 37</p> <p>List Marine Enterprises 245</p> <p>Loch Lomond Marina 172</p> <p>Maine Cats 213</p> <p>Makela Boatworks 246</p> <p>Marina Bay Yacht Harbor 24</p> <p>Marina de la Paz 250</p> <p>Marina El Cid 228</p> <p>Marina Puerto Salina 229</p> <p>Marina Puesta Del Sol 224</p> <p>Marina Real 233</p> <p>Marina Riviera Nayarit 109</p> <p>Marina Village 153</p> <p>Marina Vista Coral 233</p> <p>Marine Engine Company 250</p>
--	---	---	---	--

deWitt

Happy Anniversary to Molly & Ivan!

To commission
Jim...

DeWitt Art Gallery & Framing

121 Park Place, Point Richmond, CA 94801

(510) 236-1401

(800) 758-4291

www.jimdewitt.com

Tuesday-Thursday 10:00 a.m. to 5:00 p.m. • Friday 10:00 a.m. to 3:00 p.m. • Saturday Noon to 5:00 p.m.

THE CURE FOR THE COMMON CAREER

The Landing School
of Boatbuilding & Design

www.thelandingschool.edu

RPARTS

REFRIGERATION PARTS SOLUTION

100% INTERNET BASED We carry a complete line of refrigeration parts for maintenance, repair, and upgrades for all brands including Grunert, Glacier Bay,

Marine Air, Sea Frost, Adler/Barbour and more. We are also pleased to offer R28+ vacuum insulation panels (independent lab tests) all at Rprices: guaranteed lowest!

www.rparts.com

ADVERTISER'S INDEX - cont'd

Marine Lube..... 242	Mystic Stainless & Aluminum, LLC..... 191	NW Yacht Brokers Assoc./Boats Afloat Show..... 27	Pineapple Sails..... 3,8	Rigworks..... 40
Marine Outboard Co..... 248	Napa Valley Marina..... 76	Opequimar Marine Center.. 226	Point Loma Publishing..... 113	Rodgers & Assoc..... 238
Mariner's General Insurance.. 97	Napa Valley Marina Yachts. 251	Orange Coast College..... 105	Port Townsend Shipwrights Coop..... 191	Rooster Sails..... 112
Maritime Institute..... 119	Nelson Yachts..... 101	Outboard Motor Shop..... 70	Prime Fabrication..... 246	Ryan's Marine..... 240
Marotta Yachts..... 257	Nelson's Marine..... 260	Owl Harbor..... 191	Puerto Lucia..... 181	S.C.M.A..... 95
Mason Yachts..... 253	New Coast Fabrics..... 32	Oyster Cove Marina..... 60	Punta Mita Beachfront Condos..... 246	Sail California..... 44,45,46
McGinnis Insurance..... 26	New England Ropes..... 171	Oyster Point Marina..... 108	Pusser's Rum..... 6	Sail Exchange..... 238
McDermot Costa Insurance.. 228	New Era Yachts..... 256	Pacific Coast Canvas..... 113	Quantum Pacific..... 47	Sail Warehouse, The..... 250
McGrath Yachts..... 19	Norpac Yachts..... 259	Pacific Coast Yachts..... 255	Quickline..... 248	Sailing Supply..... 112
Milltech Marine, Inc..... 72	North Beach Marine Canvas 110	Pacific Yacht Imports..... 9	R-Parts..... 249	Sailrite Kits..... 106
Moorings, The..... 209	North Sails..... 240	Passage Yachts..... 4,5	Raiatea Carenage Services. 166	Sal's Inflatable Services..... 173
Modern Sailing Academy..... 28	North Sails - San Francisco... 69	Passage Yachts Brokerage... 253	Randall Burg Yacht & Ship.... 18	San Francisco Boat Works... 202
Monterey Bay Marine..... 242	No. Calif. Fall Boat Show.... 43	Peter Crane Yacht Sales..... 255	Richardson Bay Marina..... 34	San Francisco Estuary Project. 99
Mr. RPM Mobile Welding..... 250	Northwest Yachts..... 32	Pier 39 Marina..... 80		San Leandro Marina..... 20
Musto..... 8				Sausalito Dock-n-Sell..... 252

YAGER
SAILS CANVAS

Y-A-G-E-R

Performance Cruising Sails

Spinnakers • Mains • Headsails

Traditional Sails • Custom Furling Packages
Computer Designed • Celebrating 22 years in business!

(509) 928-1964 • www.yagersails.com

MARINA DE LA PAZ FULL SERVICE MARINA
S.A. DE C.V.

Friendly, helpful, fully bilingual staff

All new hardwood docks • Wireless Internet
Dinghy landing with potable water
New protective piling & sheetpile breakwaters • And more!

TEL: 01152 612 122 1646
email: marinalapaz@prodigy.net.mx
www.marinelapaz.com
Apdo. Postal 290, La Paz, 23000, Baja California Sur, Mexico

FAST SHIPPING!

NEW AND USED SAILS!

Specializing in production boats and featuring the largest selection of stock sails available anywhere! Save with warehouse volume discounts on Stock Sails, Custom Sails, Sail Covers, Furlers and Accessories. All top Quality.

All Fully Guaranteed!

- Full Batten Mains
- Furling Genoa's
- Storm Jibs
- Trysails
- Furling Units
- Custom Canvas
- Used Sails

FREE CATALOG!!

THE SAIL WAREHOUSE

VISA MasterCard

THE SAIL WAREHOUSE
Ph.(831) 646-5346 www.thesailwarehouse.com

WEDLOCK, RAMSAY & WHITING

Marine Surveyors

Pre-purchase, insurance: vessel, engine, rig surveys

Serving the Bay Area since 1980

www.wedlockandstone.com
(415) 505-3494

MARINE ENGINE CO.

PERKINS • YANMAR • ATOMIC 4 • VOLVO
WESTERBEKE • UNIVERSAL • BETA MARINE

CALL NOW FOR LOW ENGINE QUOTES

- Engine Repowering and Rebuilding
- Engine Sales, Service and Parts
- Complete Marine Engine Service

(415) 332-0455

Mobile Welding & Metal Fabrication

Aluminum • Stainless • Cast Iron • Steel
We Can Fix It or Make It New!

Bonded • Licensed • Insured
www.mrrpmwelding.net
email: mrrpmwelding@yahoo.com
(650) 455-5229
24-hour emergency CA Lic. # 876283

ADVERTISER'S INDEX - cont'd

Scanmar International..... 33	So. California Marine/ A to Z Marine Services 92	Tartan/C&C Yachts 21	Vallejo Marina..... 22	Whale Point Marine Supply .. 64
Schmidt, Charlotte Yachts..... 255	Spectra Watermakers 94	The Boatyard at Grand Marina 26	Vaughan, William E. 248	White, Chris Designs..... 246
Schoonmaker Pt. Marina..... 205	Stauf Sails..... 35	The Mexican Inn 244	Ventura Harbor Boatyard 42	Wichard, Inc. 74
Sea Frost..... 113	Starbuck Canvas..... 28	The Yacht Exchange 252	Voyager Marine..... 104	Winch Buddy 126
Seacoast Marine Finance..... 78	Summit Yachts..... 41	Tim's Zodiac Marine..... 190	Wagner Insurance..... 127	Winchmate 240
Seaportal..... 86	Sunsail Charters..... 52	TMM/Tortola Marine Mgmt. 212	Waypoint..... 143	Windpath Sailing, Inc..... 143
Seashine..... 119	Seatech 242	Tradewinds Sailing 65	Weatherguy.com..... 248	Wizard Yachts, Ltd. 254
Selden Mast, Inc. USA..... 50	Svendsen's Boat Works..... 51	Trident Funding 57	Wedlock, Ramsay & Whiting Marine Surveyors 250	Wright Way Designs 30
Shadetree Fabric Shelter 32	Svendsen's Marine 96	U.S. Power Squadron District 126	West Marine 29,31,33,35,84,185	Wyliecat..... 142
Society of Accredited Marine Surveyors/SAMS 247	Svendsen's Marine/ Pelican Cases 205	UK - Halsey Sails..... 73	Western Grace/Orca Yacht Charters..... 211	Yachtfinders/Windseekers 16
South Beach Harbor..... 90	Svensen's Metal Works 42	Ullman Sails 39	Westwind Precision Details.... 31	Yager Sails..... 250
South Beach Riggers..... 33	Swedish Marine..... 159	Vallejo Boat Works..... 126		
	Swiflik..... 231			

Tell 'em Latitude sent you!

56' FOUNTAINE PAJOT MARQUESSES

2001
\$950,000

Most spectacular salon of any yacht in its class. Panoramic views and rich cherry joinery throughout. Large galley complete with bar and built-in seats; wrap-around dinette accommodates 10. Impressive navigation center with all the latest electronics.

Entire starboard hull dedicated to the captain's stateroom. Two large staterooms with their own private heads to port, with additional crew quarters. More than 1,000 sq. ft. of deck space. Low hours on twin Yanmar 75hp direct drive diesel engines.

This vessel will take you anywhere in the world and is only limited by your imagination.

NAPA VALLEY MARINA YACHTS

(866) 363-8882 • (707) 252-8011

Donate your Boat

Cars, Trucks, RVs, & Real Estate

We handle all DMV & Smog

Running or Not (restrictions apply)

Tax Deduction

BLUEWATER NETWORK | **800-324-7432**

"Proceeds help Bluewater Network reduce greenhouse gases, clean up our air and water, and protect marine mammals and wildlife."

Berkeley-Brisbane Boat Sales +

24' SOVEREIGN, '97, Berkeley...only \$13,700
www.vesseltrax.com/video/Kassandra%20Delfinious.mov

51' BILL GARDEN design S-Boat..... \$119,000

45' COLUMBIA pilothouse sailboat..... \$71,900

44' VINETTI CALIFORNIA..... \$99,000

www.vesseltrax.com/garden_ketch.html

42' CHIKITA 111 TRAWLER.....Must sell NOW \$7,900

41' MAINSHIP SEDAN, '89.....Must sell \$99,000/offer

34' NAUTELINE, houseboat liveaboard.....Now \$9,900

27' CAL JENSEN, '73, pop-up top, in Berkeley...\$6,900

41' FLOATING HOME, '71, Isleton, CA...89,000

DRILLING RIGS www.vesseltrax.com/rig_specs.html

Now Brisbane and
Berkeley Boat Sales
(510) 548-1202

cell (415) 515-9215

www.berkeleyboatsales.com

Pre-Cruised Best Buys

Loaded For
World Cruising!

'01 Hunter HC50/53 • \$498,000

SOLD!
List Your Boat
With Us & Get
It Sold Now!

'00 Hunter 460 • \$219,999

Bring Offers!
Seller Motivated!

'06 Jeanneau 45 • \$315,000

New Listing

'83 C&C Landfall 43 • \$129,999

Sale Pending

'05 Hunter 41DS • \$229,500

'05 Hunter 38 • \$199,000

'04 Hunter 386 • \$169,995

Trade-In
Bring Offers!

'05 Hunter 33 • \$99,995

Sale Pending

'02 Hunter 306 • \$59,995

'99 Hunter 290 • \$49,900

Sale Pending

'96 Hunter 280 • \$29,500

Loaded!

'05 Hunter 27 • \$59,995

Cruising Yachts, Inc.

1-888-78-YACHT • www.cruisingyachts.net

Alameda • Monterey

Sisterships may be shown. Subject to prior sale, change or withdrawal without notice.

Sausalito DOCK-n-SELL

Dock your yacht where it will be seen
by buyers in downtown Sausalito.
No brokers/salesmen commissions.
Save thousands!

Complete Yacht Services
Detailing - Electrical - Heads
Surveys - Title Search
Sea Trials - Financing - Comps

'For Sale by Owner' is not a new concept, we just made it easier and more cost-effective. Your yacht will be ready to show 24/7 by appointment with pre-qualified buyers. No more wasting time with tire kickers. Space is limited, so call today for details – you will be pleasantly surprised!

Trailerable Boats Welcome!

COME VISIT US AT OUR NEW **LARGER**
SALES DOCK
at the historic Liberty Ship Marina!

Sausalito DOCK-n-SELL
41 Liberty Ship Way, Sausalito
behind the Bay Model
415.686.6860

COM-PAC 35

See us at the
Long Beach Boat Show
September 20-23

The Compac 35 is the yacht without compromise.

Traditional styling, comfortable cruising,
quality construction combined with competitive
pricing makes the boat a "must see."

(619) 295-9669 • www.californiayachtsales.com

"It's about the boat"
Marina Del Rey, CA
(310) 305-9192

www.theyachtexchange.net

Passport 40, 1983
Used locally.
\$144,800

Morgan 45, 1997
Center cockpit.
\$199,000

Spindrift 43, 1982
Motorsailer.
\$119,500

CT Cutter 48, 1976
Full retrofit
\$148,000

54' Jeanneau Sun Odyssey
2005. Deck salon.
\$625,000

46' Jeanneau Sun Odyssey
2001
\$257,000

Mason Yachts International Yacht & Ship Brokerage

Sausalito (415) 332-8070 • Marina del Rey (310) 577-8070
San Diego (619) 224-8070 • Ft. Lauderdale (954) 523-8054

51' Kanter Atlantic Steel world cruiser, loaded. The best!
\$169,000 Sausalito

46' Moody Center, 2001
\$450,000 San Diego
Call (310) 577-8070

54' Jeanneau Deck Salon, 2005
\$625,000
Call Tom (310) 577-8070

44' Marine Trader Trawler
\$140,000 Morro Bay
Call Rick (805) 259-6113

- | | |
|--|---|
| 128' Gaff Schooner..... 850,000 MDR | 43' Spindrift, 1982..... 119,500 Sausalito |
| 47' Bristol, 1992..... Inquire Sausalito | 39' Crowther Spindrift..... 49,900 Richmond |
| 46' Hunter 460, 2000..... Inquire MDR | 37' Rafiki, 1978..... 71,000 Sausalito |
| 43' Peterson..... Inquire Sausalito | 29' Custom Trimaran..... 24,500 Sausalito |

www.MasonYachts.com

Give A Little...

*Now Accepting
Automobiles!*

Give A Yacht...

Your generosity will give your boat a new home and give you a nice tax break and great satisfaction...

Your growing Scout program needs your support:

- Any serviceable vessel can be used.
- We'll make the transfer quick and easy.
- Tax benefits from donating can meet and sometimes even exceed the amount realized from selling your vessel.
- You can eliminate the bills associated with the cost of owning your boat.

*Donations
Are Tax
Deductible*

**Donate Your Boat to the Sea Scouts
San Francisco Bay Area Council,
Boy Scouts of America**

For more information contact: **Matt Myers**
1-800-231-7963 x145 • mattm@sfbac.org

FREE BERTHING FOR NEW LISTINGS – CALL

BENETEAU 423, 2006 ~ \$235,000

BENETEAU 473, 2002
\$229,000

BENETEAU 461, 2000
\$199,000

BENETEAU 343, 2005
\$139,000

BENETEAU FIRST 36.7, 2002
\$134,900

HUNTER 34, 2001
\$89,000

CATALINA 30, 1995
1995 ~ \$54,500

ISLAND PACKET 380, 2001 ~ \$243,500

ISLAND PACKET 420, 2000
\$329,000

ISLAND PACKET 370, 2004
\$309,000

1D-35, 1999 ~ \$89,500

NEW ALAMEDA OFFICE
1070 MARINA VILLAGE PKWY, STE 101
ALAMEDA, CA 94501
(510) 864-3000

PT. RICHMOND OFFICE
1220 BRICKYARD COVE RD.
PT. RICHMOND, CA 94801
(510) 236-2633

www.passageyachts.com
sales@passageyachts.com

HERITAGE

Yacht Sales

Live your Dreams

50' Columbia
1968
\$99,000

40' Beneteau 400
Oceanis • 1996
\$139,500

45' Catalina
Morgan
1991
\$135,000

42' J/Boat
1999
\$239,500

42' Beneteau 423
2005
\$229,000

40' Hunter 40.5
1995
\$135,000

Slips available!

Long Beach-Naples 231 North Marina Dr. 866-56-YACHT
Newport Beach 829 Harbor Island Dr. 877-38-YACHT
Wilmington Berth 202 Peninsula Rd. 877-59-YACHT

Full specs at www.heritageyachts.com

GO FASTER

Wizard

YACHTS LTD.

Bill Lee
Dan O'Brien
Tom Carter
Tim Hess

345 Lake Ave., Suite G
Santa Cruz, CA 95062
(831) 476-9639 fax (831) 476-0141
www.fastisfun.com

70' ANDREWS Many recent upgrades, new Yanmar. Race or convert to performance cruiser. \$325,000

MERLIN, 68' CANTING KEEL racing yacht. Carbon mast, all new everything. Fast is really fun. \$295,000

DAVIDSON 50 'Jumpin Jack Flash' Excellent Pacific Cup or TransPac boat. Very good condition. \$179,000

ISLANDER 44 Lapworth design, excellent condition, Perkins 4-108, extensive equipment, Moss Landing slip possible. \$67,000

CATANA 411 CATAMARAN Twin diesels, four staterooms, daggerboards for good upwind performance. Lying Ecuador. \$245,000

CAL 31 Pocket cruiser. Diesel, excellent condition, one year Santa Cruz slip possible. \$28,500

Kensington Yachts

"Everyone needs a bigger boat"

UNIQUE, REDUCED COMMISSIONS!!

Our commission structure is on a sliding scale.

- Have a large note?
- Two boat owner?
- Death or family emergency?
- Want to trade up?

We have seen every situation, and understand.

Call us today. Let us help you sell your boat!

BRISTOL 47.7 CC, 1992...\$379,000

43' MORGAN CENTER COCKPIT, 1985...\$122,500

41' COOPER 416 PILOTHOUSE, 1980...\$87,500

36' FREEDOM SLOOP, 1986...\$59,000

36' S2 CENTER COCKPIT, 1984...\$54,900

Kensington Yacht & Ship Brokers

email: yachts@kensingtonyachts.com

877.444.5272 • 415.793.9376

www.kensingtonyachts.com

Visit Us In Our New Office

Pacific Coast Yachts, Inc.
 1853 Embarcadero, Oakland, CA 94606
(510) 764-1734

On Oakland's Embarcadero just off the 880 Freeway

Free Special Report: 24 Essential Tips to Buying Your Next Yacht!

Whether you're a first-time buyer or an old pro at the yachting game, buying a yacht can be a daunting process. It's an emotional time filled with difficult choices and each decision you make has money riding on it.

Finding the right vessel to meet your needs is difficult enough. As someone who has helped countless buyers find their dream boats and save money at the same time. I'll show you not only how to make sure you've found the right vessel, but how to negotiate a fair price and enjoy the adventure along the way! The tips contained in this report will go a long way toward making you a savvy buyer.

24-Hour Recorded Info by Phone or Fax: (888) 827-1891, ext. 2023

(510) 764-1734

JEANNEAU 40 DS
\$159,995

Raymarine E-Series
 Cruise Equipped
 Tons of Gear
 Auto Fax Back
(888) 827-1891
 ext. 3103

At our docks!

MAINSHIP 40, 2006
\$299,950

Raymarine E-Series
 Diesel w/Thruster
 Auto Fax Back
(888) 827-1891
 ext. 4093

at the Boat Show

CHARLOTTE SCHMIDT

YACHT SALES

4100A Harbor Blvd.
 Oxnard, CA 93035
 Fax (805) 382-2374

When Experience Counts
 In SF Bay Area: (415) 613-0712

(805) 382-2375

Csyachtsales@cs.com

www.yachtworld.com/charlotteschmidt

70' ANDREWS, 1993

Yanmar diesel, inverter, three-cabin layout, new electronics, new wiring, entire refit. A true racer/cruiser. At our docks and ready to be sailed. Priced to sell. Call Charlotte. **Asking \$275,000/offers**

34' PACIFIC SEACRAFT, 1988

Yanmar diesel, low hrs, GPS, autopilot, dodger, furling jib. Must see this special cruiser!! Excellent condition. Please call for appt. **Asking \$114,900**

44' HANS CHRISTIAN PH MS KETCH, 1982
 Single diesel, genset, inverter, hand-fitted teak interior, chart plotter, radar, AP, dinghy w/out-board, full keel. In Seattle. **Asking \$289,000**

41' HUNTER 410, 2002

Yanmar diesel, inverter, Raymarine radar, autopilot and wind instruments. Beautiful interior. Must see! **Asking \$163,900**

34' GEMINI 105M CATAMARAN, 1997

Many great features, Westerbeke diesel, autopilot, chartplotter, furling jib, excellent condition! **Asking \$115,000.** Contact owners' listing agent Gary Kaplan at (415) 613-0712.

47' VAGABOND KETCH, 1986

Ford Lehman diesel, genset, chart plotter, radar '06, AP '06, SSB, 12' Avon, dodger. Stunning condition. Top condition. You won't find a better Vagabond. At our docks. **Asking \$249,000**

Peter Crane Yacht Sales and Charters

In Santa Barbara - experienced, interested, friendly, low pressure
 Brokerage without walls

Peter Crane (805) 963-8000

Mark Scott-Paine (805) 455-7086

1991 Beneteau 45 f5 Pininfarina
 pristine, well equipped, cruise ready
 never chartered, **\$175,000**

1969 Columbia 50
 classic Bill Tripp design **\$145,000**
 new diesel, electrical, upholstery

1978 Holcomb 38' schooner
 bronze fastened work of art
 handcrafted top to bottom **\$75,000**

1992 Gulet 88 motorsailer
 beautiful condition, new cat engine
 6 cabins ea w/ head, shower + crew
\$900,000

Specially Designed Photoboot

fast reliable twin engine Radon 26
 camera mounts on speedrails all around
 great business, see full plans on web

\$395,000

1989 Grand Banks 46
 meticulously maintained
 375 HP Cats and cruise loaded

Info and photos: www.petercraneyachts.com
pc@petercraneyachts.com

Santa Barbara Slip Specialists, 25' & 51' Slips Available Now

CABRILLO YACHT SALES

"Discover The Difference"

(619) 523-1745

www.cabrilloyachts.com

Sun Harbor Marina (next to Fisherman's Landing)
5060 N. Harbor Drive, Suite #155, San Diego, CA 92106

tayana yachts sales/service

64' TAYANA, 2008

- 200 hp diesel
- 650 fuel
- Electric windlass/winch
- 3-4 cabins

All New
72' Deck Salon
Bill Dixon design

46' TAYANA PILOTHOUSE
325 gal. fuel, dual stations,
Also a used 3-cabin model

48' TAYANA DECK SALON
Center cockpit or pilothouse models.
Also a used 48', 55' & 46' PH

ALL NEW BILL DIXON DESIGNED
54' TAYANA
Check it out.

TWO 55' TAYANAS
Ready to take on your wildest cruising dreams.
Plus used 42'.

50' HUDSON KETCH
The famous Force 50 *Luce*.
3 cabins. Reasonable price.

45' DOWNEASTER KETCH
Location: Hawaii. Slip obtainable with
credit check. Make offer today.

42' HUNTER PASSAGE
Two available. Center cockpit.
Great local cruiser.

38' VAGABOND WESTWIND
Many custom features. Super clean,
cruise ready. \$139,000. Also: 42' Tayana CC.

42' FRANS MAAS
45' Pilothouse and a 46' motorsailer.
Each priced under 100k.

MORGAN 440
"No worries" says it all.
Under factory warranty.

40' BENETEAU
Center cockpit, 2001. Like new condition
with all the whistles and bells.

TWO 34' HUNTERS
and a 30' CATALINA.
Great boats for the \$\$.

Worldwide / Mexico / Pacific Coast

Tayana Yachts • Large Selection of Used Yachts

www.cabrilloyachts.com

Mexico Connection Keith Demott (520) 743-7833

NEW ERA yachts

POWER & SAIL

47' VAGABOND, 1981 • \$165,000

38' KAISER, 1971 • \$68,500

37.5 HUNTER, 1990 • \$74,500

36' CHEOY LEE, 1986 • \$59,000

35' ERICSON, 1973 • \$20,000

31' HUNTER, 1999 • \$74,500

48' DEFEVER, 1981 • \$269,000

42' GRAND BANKS • From \$64,900

Visit our new office in Grand Marina

2021 Alaska Packer Place, Alameda, CA 94501

(510) 523-5988 • www.newerayachts.com

DONATE YOUR BOAT

to the Aquatic Protection Agency.

We protect our precious coastal waters from illegal toxic pollution.

We can use your equipment, so you will get maximum value for your donation.

Call 415-235-0756

or 831-247-8228

boats@aquaticprotection.org

We are on the water, monitoring cruise ships, performing BlueBoater trainings, and testing outfalls for harmful toxins.

www.AquaticProtection.org

w w w . c a b r i l l o y a c h t s . c o m

w w w . c a b r i l l o y a c h t s . c o m

Marotta Yachts of Sausalito

Brokers of Fine Sail and Motor Yachts

415-331-6200 • info@marottayachts.com

NEW LISTING

See at:
www.marottayachts.com

47' JEANNEAU SUN ODYSSEY, 1992 Sexy Euro-style performance cruiser w/deep draft kevlar-reinforced hull & nicely laid out, spacious 3-strm inter. Well equipped w/offshore dodger, full suite of electronics, new Doyle sails, heavy duty ground tackle & 10' Caribe RIB on nicely executed stainless steel davit system. **\$230,000**

See at:
www.marottayachts.com

48' DUTCH CANAL BARGE, 1950
This little gem was built in Holland by De Vries Leutsch and has all the charm you'd expect on a vessel with such a pedigree. *Zinkvis* today shows very nicely and will make an ideal liveboard or weekend retreat. **\$229,000**

REDUCED

See at:
www.marottayachts.com

42' CHEOY LEE GOLDEN WAVE, 1984 Designed by Bob Perry to look like a Swan topside and a Valiant 40 below. Never cruised, she shows nicely – sails in fine shape, low time on the trusty Perkins 4-108 diesel, heavy duty stainless steel, dinghy, davits/radar arch, electric windlass, radar, etc. **\$99,000**

See at:
www.marottayachts.com

40' SEAWOLF KETCH, 1973

This is THE nicest Seawolf we've seen in years – repowered, new decks and cabin, hull Awlgripp'd, and looks NEW! Also possible Berkeley liveboard slip. **\$78,000**

See at:
www.marottayachts.com

38' BENEteau, 1990

Mooring's 38 model, designed around a modified First 38s5 hull, a sleek, fast two-stateroom two-head racer/cruiser, perennially popular on the brokerage market. Clean, with a new suite of sails and a rebuilt Yanmar engine. **\$69,500**

See at:
www.marottayachts.com

36' SWALLOWCRAFT SCYLLA KETCH, 1979

Very nice aft cockpit motorsailer built in Korea to European quality standards. New listing, additional information available soon. **\$69,000**

See at:
www.marottayachts.com

40' HUNTER LEGEND, 1987

6'5" headroom throughout, QUEEN berth aft, plus a roomy cockpit and well-designed plan topsides – it's a hard-to-beat package (especially at a price well below \$100,000!). Clean, low engine time and transferable Sausalito slip. **\$69,000**

See at:
www.marottayachts.com

36' ISLANDER, 1983

The Islander 36 is one of the most popular 36-ft sailboats ever built, and this particular late-model example is VERY clean inside and out. With \$20,000 spent over the past several years, the boat needs nothing. **\$59,000**

REDUCED

See at:
www.marottayachts.com

41' PEARSON RHODES SLOOP, 1965

With her East Coast pedigree and lines reminiscent of a classic Hinckley or Alden, she turns heads wherever she goes. With a full keel with cutaway forefoot and updated systems, she sails like a dream on the Bay. **\$53,000**

REDUCED

See at:
www.marottayachts.com

40 CHEOY LEE OFFSHORE 40, 1968

Ted Brewer said, "No one yacht is perfect, but this Philip Rhodes design comes very close." Always a California boat, this one is in very nice shape and lying in a transferable Sausalito slip. Very well priced and offers encouraged. **\$44,000**

See at:
www.marottayachts.com

35' PEARSON, 1981

Bill Shaw-designed classic in fine shape, just detailed and lying in a transferable Sausalito slip. New listing, full story online at www.marottayachts.com. **\$39,900**

See at:
www.marottayachts.com

36' ISLANDER, 1974

Very clean classic Islander at a very attractive price. This will make a GREAT first or upgrade boat. You can't go wrong with an Islander 36. **\$39,500**

100 BAY STREET • SAUSALITO • CALIFORNIA 94965

44' CHEOY LEE KETCH
Center cockpit.
Well maintained.
Classic interior.
\$95,000

Anchorage Brokers & Consultants YACHTS

Hanse

www.yachtworld.com/anchoragebrokers
#1 Gate 5 Road, Sausalito, CA 94965

(415) 332-7245
yachts@abcyachts.net

25 Third Street,
San Rafael, CA 94901
(415) 457-9772

CLAY & TERESA PRESCOTT • STEVE EMERSON • GEORGE HIGBIE • PHIL HOWE • LARRY MAYNE • DANA PAUL • ARNIE GALLEGOS • PETER BOHN • ED LABARRE • JOHN SAUL

**PRICE
REDUCED**

PASSPORT 40/37, 1986 Robert Perry design, second owner, newer sails in 2003, Pullman berth, beautiful teak interior. **\$109,000**

51' ALEUTIAN, 1978 Center cockpit staysail ketch. In-mast furling, Ford Lehman 120hp. **\$195,000**

BALTIC DP 42, 1984
New sails, new rigging, beautiful interior, Sausalito slip. **\$189,000**

34' KEVLACAT, 1997
Fastest flybridge fisher. Twin 315 Yanmars. Call for pricing.

**BAJA HA-HA
READY**

32' FUJI KETCH, 1976 Pristine condition, great affordable cruiser. **\$41,000**
— MORE BAJA HA-HA UNDER 50k: —
Westails 32s • Islander • Challenger

TWO

38' INGRID KETCH, 1976
Great bluewater cruiser. Yanmar with low hours, 6 sails, Monitor. **\$61,950**

36' SWEDEN, 1984
Swedish-made, performance plus, beautiful teak joinery below. 2 staterooms. **\$77,500**

NORSEMAN 447 CENTER COCKPIT, 1984
Newer engine, low hours genset, newer rig and sail. **\$235,000**
Also: **NORSEMAN 535, \$549,000**

SAIL	
53' Norseman	88 549,000
52' Hartog schooner	99 195,000
51' Aleutian	78 195,000
50' Gulfstar sloop	78 Inquire
49' Reliant Ketch	91 139,900
47.7' Bristol CC	92 399,000
47' Jeanneau Sun Odyssey	92 230,000
47' Hylas	86 195,000
46' Chesapeake	98 89,000
47' Perry cutter	80 115,000
44' Hylas	86 185,000
44' Norseman CC	84 235,000
44' Islander	84 109,000
44' Cheoy Lee	81 95,000
43' Swan	86 215,000
43' Hans Christian	82 155,000
42' Baltic DP	84 189,000
41' CT	76 79,000
40' Cheoy Lee MS	75 73,900
40' Olson	83 69,500
40' O'Day	86 75,000
40' Seawolf	68 55,000
40' Hunter 40.5	95 116,000
40' Challenger	73 Inquire
39' Fast Passage	78 155,000
39' Cal, nice	79 77,000
39' Freya	81 109,500
38' Ingrid	76 & '84 from 61,900
38' Hans Christian	80 107,000
37' Alberg, equipped	72 90,000
37' Rafiki, new engine '07	77 67,000
37' Endeavour	77 38,500
37' Irwin	79 40,000
37' Hunter	78 36,500
36' Catalina	84 59,500
36' Sweden	84 77,500
36' Islander	77 55,000
36' Rival	86 97,500
35' Baba	79 77,500
35' Fantasia	78 69,500
35' Ericson, nice	79 33,000
34' Victoria sloop	87 98,000
34' C&C	80 37,500
34' Sabre	83 49,000
34' J/105	'95/'99 105,000
33.5' Hunter	'93 60,000
33' Mason	'87 114,500
33' Newport	84 34,500
32' Fuji ketch	76 41,000
32' Westsail	77 52,500
32' Challenger	78 31,500

31' Pacific Seacraft Mariah	79 69,000
30' Catalina, new engine	75 18,750
30' Islander	75 15,000
30' Lancer	80 36,000
30' Hunter	90 36,000
28' Newport	79 9,500
28' Pearson Triton	61 11,000
27' Pacific Seacraft	80 59,500
14' Whitehall, sail/row	02 11,000
12' Beetle Cat, wood	9,975

POWER	
67' Stephens Alum	80 895,000
65' Pacemaker, cert	71 299,000
65' Elco Classic MY	26 450,000
61' Stephens	66 250,000
58' Hatteras TCMY	73 330,000
58' Hatteras MY	73 244,000
57' Chris Craft	65 119,000
53' Hatteras MY, new engine	76 259,000
50' Stephens	65 135,000
47' Chris Craft, Sausalito slip	67 50,000
45' Chris Craft	73 149,000
44' HiStar	88 215,000
44' Gulf Star	79 Inquire
43' Hatteras	Inquire
42' Grand Banks Europa	80 189,000
41' Hatteras, nice	65 149,000
38' Bayliner, nice	90 99,500
35' Cooper Prowler	86 78,000
34' Sea Ray Sundancer	01 169,000
34' Kevlacat	97 175,000
33' Bayliner Montego	78 19,950
32' Uniflite, t/d	77 37,500
32' Bayliner	78 45,000
32' Silverton FB, 370 hrs	98 59,000
31' Mako	94 35,000
30' Sea Ray 305 DB	88 59,900
30' Wellcraft Scarab w/trlr	87 39,000
29' Regal Commodore	89 87,900
28' Sea Ray	91 37,900
27' Pacemaker	78 15,000
26' Osprey long cabin	03 85,000
26' Osprey	02 98,000
24' Chaparral, trailer	94 19,000
24' Orca, inboard	99 59,950
24' Bayliner	98 15,900
24' Regal 242 w/trailer	98 37,000
24' Osprey	96 69,500
23' Chaparral, trailer	87 6,000
22' Grady White 222 w/trlr	02 59,000
20' Grady White	97 28,000

47' JEANNEAU SUN ODYSSEY, 1992 3 staterooms, master is Pullman, upgraded beautiful interior, RF main, 75hp Yanmar. Worth seeing! **\$230,000**

TWO J/105s
1999 & 1995. Both clean and lots of gear. From **\$105,000**

47' PERRY CUTTER CC, 1980
Anything She Wants. So. Beach S.F. New tanks, 6 cyl. Ford Lehman. **\$115,000**

**PRICE
REDUCTION**

43' HANS CHRISTIAN KETCH, 1982
New engine.
Great deal! **\$155,000**
Also: **38T CUTTER, 1980, \$107,000**

Hanse Dealer Report

Five of us from ABC went to the Hanse dealers meeting in Germany.

New for 2008: Hanse 320, 350 – and the 430 will be at the Annapolis Show in October.

Larry R. Mayne – Yacht & Ship Broker
Dealer & New Boat Sales Manager
Sales dock slip available, \$300/mo.

NORPAC YACHTS

On
Hwy 101

557 Francisco Blvd., San Rafael, CA 94901

(415) 485-6044 • FAX (415) 485-0335

email: info @ norpacyachts.com

THERE'S ALWAYS ROOM FOR ANOTHER GOOD BOAT
AT OUR DOCKS - LIST YOUR BOAT NOW!

FOR MORE
SEE OUR
norpacyachts.com
WEBSITE

HIGH ENDURANCE CRUISING YACHT

75' NORTH SEA TRAWL YACHT. Awesome Blue Water World Cruiser. Massively built in SCOTLAND to go to sea & stay there. CAPE HORN Vet. Impeccable total refit & yacht conversion. Fully found & loaded incl. strong, economical & long lasting Gardner dsl, main & much more. **Ask \$825,000**

32' FUJI KETCH. Diesel, roller furling, enclosed marine head w/shower, galley w/oven, full cruising keel w/cutaway forefoot. Looks to be in excellent and well-maintained condition. **Asking \$34,500**

130' CAMCRAFT PASSENGER SHIP USCG Inspected & CERTIFIED for 33 overnight guests in 17 stms, SOLAS, low hrs 3508 CATs, 2,000 gph watermaker, MSD & gray water treatment. Inverter banks for silent eyes, 8 days min. endurance w/p reprovisioning. Lying Pac NW. **Ask 2,200,000.**

50' ADMIRALTY MOTORSAILER KETCH by the famous American Marine Yard. Robust TEAK construction, economical twin Ford-Lehman diesels, radar, GPS, etc. Shower, comfort, seaworthiness, genset, full galley & a lot more. **Asking \$119,900**

ENGLISH ELEGANCE

66' THORNYCROFT CUTTER-RIGGED KETCH Classic 1923 design, well maintained. She's like a beautiful & comfortable private British club down below. Must be seen. Teak decks, diesel, genset, radar and more. Extremely charming and a great performer. **Asking \$199,000**

34' MAINSHIP TRAWLER by Silverton. Flybridge, aux, generator, diesel, dual helms, convertible aft deck enclosure, autopilot, full galley, head & shower. A capable & desirable cruiser & more! **Ask \$49,500**

30' RINKER 300 Fiesta Vee Express, '94 w/near zero hrs on full inside/out remanufacture/refit incl. her twin engines. Aft cabin, quality, comfort, condition & performance. **\$39,500**

30' CATALINA Sloop. One of the all time most popular designs EVER! And this is a nice one! RF, extra nice dodger, galley, fuel, marine head, wheel, Avon inflatable & more! **Asking only \$24,950**

38' INGRID ketch by Wm. Aikin. GREAT cruising double-ender. Extra stout & robust fiberglass construction. Low hrs, dsl, vane, furling, radar, cruise ready & more! Cruise the world in seaworthy comfort. **\$60,950/offers.**

37' VILLENAVE Custom Ocean Cruising Cutter designed by JP Villenave & built by Venoco. Super strong cold-molded construction. Dsl (+ spare engine incl), powerful rig, great inventory, inverter, vane, solar, AP, furling, RADAR, dink, WXFax & more! **Ask \$47,950**

30' BRISTOL 29.9. Famous Halsey HERRESHOFF cruiser/racer. Dsl, extra robust FG construction, roller furling, roomy & comfortable, dodger, pedestal wheel steering & more! This is a great boat. **Ask \$34,950**

42' SPARKMAN & STEPHENS Slop. F/G, dsl engine, spinn., dodger, major refit incl, rig. Beautiful cruiser from world-class architect; she's a very desirable yacht with a great layout, excellent performance & outstanding comfort and cond. Hard to go wrong. **Asking \$52,000**

SAIL
58' ALDEN BOOTHBAY MOTORSAILER Ketch. Dsl, cent. cockpit. Loaded world cruiser 268,950
50' CAULKINS Slop. A project, but all there. Dsl, strip plank, ocean racer. Try 15,000
45' COLUMBIA Center Cockpit, dsl, big comfy live/cruise Ask 44,950
44' MAGELLAN Kitch by Grand Banks. Dsl, dodger & great charm 28,950
42' SPARKMAN & STEPHENS steel custom cutter by Olin Stephens. Cent. cockpit, aft cabin, dsl & more Asking 60,950
41' HINCKLEY Cr. Trad. beauty and a world-class builder Ask 69,900
40' BLOCK ISLAND Cutter. Dsl, good wood fixer, 1937 classic Asking 9,950
40' ANGELMAN Ketch. Diesel, RADAR, equipped to cruise Asking 48,950
40' NEWPORTER by Ackerman. Dsl, glass/ply, ketch rig. Recent improvements Ask 27,450
39' FREYA Double-ender, steel, dsl, dink+o/b, new point, solar, furling, RADAR, AP, cruise equipped + more! ... 62,950
38' KETTENBURG Sloop. Dsl ... Ask 43,950
37' GULFSTAR cent. cockpit, aft cabin, dodger, dsl & more 43,950
36' ISLANDER Sloop. Major upgrades, dsl, dodger, furling & more Ask 44,950
36' STEEL HARTOG ketch, double-ended cruiser, great potential & value. 16,950
36' NIELSEN classic 1918 Danish aux. sloop. Nice condition Asking 15,000
35' PEARSON-ALBERG Slop. Dsl, wheel, vane, doger +++ Asking 18,950
35' SCHOCK Slop. Dsl, spinn., rod rig, reuphol'd. Nice & clean Ask 29,500
35' CHEOY LEE by Robb. Dsl, teak 17,950
32' ERICSON Slop. 1/B, heater+ 14,950
31' ALDEN MALABAR Jr. New keel bolts & more 9,950
30' NEWPORT Slop. 1/B, A/P, F/G 11,950
29' PEARSON TRITON. New diesel. Total refit nearly done Asking 15,950
26' INT'L FOLKBOAT, F/G, O/B Ask 6,950
25' CHEOY LEE FRISCO FLYER, teak 8,000
23' HERRESHOFF Classic PRUDENCE Slop w/'03 Honda 7,500

POWER
63' FERRY conversion, 671 diesel, 19.5' beam, excellent condition. Ask 28,000
60' MATTHEWS MY, '65, twin diesels, big, comfortable liveboard cruiser w/South SF berth Asking 215,000
45' STEPHENS 1929 classic Try 75,000
43' MATTHEWS, '65, diesel. A gem! Loaded and beautiful Ask 69,450
41' CHRIS CRAFT CONSTELLATION. Aft cabin. Great liveboard, full Delta canvas, good condition Ask 37,500
41' HATTERAS twin cabin, twin dsl, glass 49,500
40' OWENS, '65 Tahitian. Great for cruise/live, comfort, room & NICE! ... 29,500
39' BOWPICKER, alum, Herring lic. 49,000
36' UNIFITE. F/B, aft cabin, twins, radar, GPS and more! Asking 59,950
36' CHRIS CRAFT CAVALIER. Aft cabin, flybridge, twin V8s, many recent upgrades, very nice. Reduced! 16,450
34' LAKE UNION Dreamboat. Classic 1928. Dsl, shower, beautiful design ... 14,950
32' ROBERTS commercial fish w/HERRING PERMIT & more! Asking 58,950
32' CARVER. Glass, twins, Sausalito liveboard berth. Nice! Asking 30,950
31' MONTEREY BAY EXPRESS PH utility, F/G, 1991, twin 130 Yanmars, trailer, USCG-documented, commercial quality gem Reduced! Asking 34,950
30' ALUM. CREW/SUPPLY vessel, radar, GPS, scanning sonar, VHF, crane and more. Just refit 35,000
30' WILLARD Trawler, dsl ++ Ask 34,950
29' WELLCRAFT 2900 EXPRESS. Twin screw (not outdrives). Super clean & nice! Bright red Asking 24,950
28' RODMAN WA, F/B, 2004. Twin dsls, high quality & loaded. Looks new! Asking 189,000
27' FARALLON, '86, twin 5L V8s 51,950
26' PACEMAKER, cab. cruise w/V8, nice! Ask 14,950
26' PENN YAN Express. Twin V8 Tunnel Drives, glass, clean & more - w/trlr. ... 14,950
26' BARTENDER by Caulkins. Fast, seaworthy 2 starting at 7,500
25' FARALLON SF w/trailer. New twin 180 hp Volvos, radar, etc Asking 22,450
24' SEA RAY V8. Full Delta canvas, tf, o/d, nice! Ask 12,000
20' GRADY WHITE center console, 175 hp Johnson, radar, GPS, plot, super clean & nice w/ attractive price! These are outstanding boats! Ready for fun! Ask 11,950
OTHER
60' STEEL BARGE, 20-ton A frame, spuds, deck house, more Offers/55,000
56' LCM-6 with dive support, steel, W/H, twin 671s, full elect Try 25,000

GRAND BANKS

42' GRAND BANKS CLASSIC TWL. Aft S/R 7.5 kw Onan, air, F/B, duel helms, twin dsl, radar, inv. and more! Fine condition, outstanding int. and covered Delta berth. **Asking \$121,000**

65' CLASSIC, '31 MOTORYACHT BY WHEELER. 16' beam, recent 40k hull refurb. Bottom's good & she's ready for you to finish restoration. Pilothouse, twins, 3 heads, huge salon, crew's quarters & more **Asking \$55,500**

40' CHEOY LEE GULF 40 PILOTHOUSE Sloop. 56hp Yanmar diesel, varnished teak hull, copper rivet fastened. Good sail inventory including 2 spinnakers, AP, radar, chart/GPS, more! Great yacht in great shape. **Asking \$65,000**

49' CLASSIC MOTORYACHT in good condition. Newly rebuilt twin engines. Glistening varnish & teak decks. Beautifully appointed. Aft canopy w/convert. enclosure. A very nice vessel for the discriminating. **Asking \$49,500**

The OLD KERMIT PARKER BROKERAGE
Serving the Boating Community since 1956.

NELSON'S FACILITIES UPGRADES

Nelson's Moves Indoors!

One of our four indoor work bays.

Over the next several weeks, Nelson's will be moving most of its yard work and repair inside our 55,000 ft² facility. This provides cleaner work for your boat and cleaner results for the environment.

Wash Down Area –

Our expanded wash down area provides filtered containment and safe discharge into public water treatment facilities.

Storage – Dry Land, Indoor/Outdoor

Over 10,000 ft² of indoor storage in Alameda and over 160,000 ft² of indoor storage in Sacramento. The best possible protection for your boat at the best possible rates.

Alameda Call: (510) 814-1858

Sacramento Call: (916) 640-0141

Yacht Sales

Our 2006/2007 sales efforts have set records for our eight years in business. We have over 40 power and sail listings on land and available for complete inspection. We have room for more...Call to list today!

SACRAMENTO AFFILIATE: McClellan Indoor Boat & RV Storage
(916) 640-0141 • www.mcclellanstorage.com

NELSON

Yachts

Brokerage & Hunter Trailers
(510) 337-2870 • see ad p. 101

Sacramento
Yacht Sales
Opening
Soon

Nelson's Marine

1500 FERRY POINT
ALAMEDA, CA 94501
(510) 814-1858 • FAX (510) 769-0815