

Latitude 38

Latitude 38

VOLUME 438 December 2013

WE GO WHERE THE WIND BLOWS

DECEMBER 2013

VOLUME 438

MANY THANKS AND WARM HOLIDAY WISHES

FROM ALL OF US HERE AT GRAND MARINA!

AT GRAND MARINA YOU GET MORE

than one of the best protected marinas in the San Francisco Bay. You get first class service, quality amenities, a full service marina center with certified craftsmen, and so much more...

Grand Marina: the best on the bay!

GRAND MARINA
THE BAY AREA'S PREMIERE BOATING COMMUNITY

510.865.1200

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

- ◆ Prime deep water double-fingered concrete slips from 30' to 100'.
 - ◆ Great Estuary location in the heart of beautiful Alameda Island.
 - ◆ Complete bathroom and shower facility, heated and tiled.
 - ◆ Free pump-out station open 24/7.
 - ◆ Full-service Marine Center and haul-out facility.
 - ◆ Free parking.
 - ◆ Free on-site WiFi.
- And much more...

Directory of Grand Marina Tenants

Blue Pelican Marine 139
 Boat Yard at Grand Marina, The..... 23
 Marchal Sailmakers 129
 MarineLube 129
 New Era Yachts..... 144
 Pacific Crest Canvas..... 20
 Pacific Yacht Imports 25
 Alameda Marine Metal Fabrication
 UK-Halsey Sailmakers

National News (the good kind)

★
Happy
Holidays
from all of us
at Pineapple Sails.
We'll be closed from
Sat., Dec. 21, through
Thurs., Jan. 2.

Mike Mannix bought *Harp*, his Catalina 38, brand new, in 1984. Mike has won his share of races over the years, and this year *Harp* won the Catalina 38 Nationals, held here on San Francisco Bay this past July.

Mike has taken good care of his boat and in 1996 began replacing his sail inventory with sails from Pineapple Sails. *Harp* has been 'Powered by Pineapples' ever since.

If you are as fond of your boat as Mike is of his, then you'll want to take care, too. And great sails are a big part of that care. We can help — with the quality of sails and service you want for your boat. Give us a call.

PHOTO MARIAH'S EYES PHOTOGRAPHY

*Harp**

YOUR DEALER FOR: Musto foul weather gear, Dubarry footwear, and Spinlock Deckwear

Sails in need of repair may be dropped off at
West Marine in Oakland or Alameda.

PINEAPPLE SAILS

Phone (510) 522-2200

Fax (510) 522-7700

www.pineapplesails.com

2526 Blanding Ave., Alameda, California 94501

*Powered by Pineapples

BOAT LOANS

from

Trident Funding

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

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

In Southern California call
JEFF LONG
(888) 883-8634

www.tridentfunding.com

CONTENTS

subscriptions	6
calendar	10
letters	18
sightings	66
baja ha-ha recap	80
2014 sailing resolutions	92
cruising tips, pt. II	96
season champs, pt. II	100
max ebb: dockside academy	104
the racing sheet	108
world of chartering	114
changes in latitudes	118
classy classifieds	132
advertisers' index	141
brokerage	141

Cover: One of the unexpected pleasures of sailing down the Baja coast in the Baja Ha-Ha Rally is the occasional spectacular sunset, like this one.

Photo: Latitude/Andy

Copyright 2013 Latitude 38 Publishing, LLC

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 submissions to editorial@latitude38.com, or mail 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.html.

This new Beneteau 41 grossed \$14,000 in one month!

BENETEAU OCEANIS 41: New stock boat at our docks and ready for delivery before year end. Special Platinum Package of options.

Sense 43 46 50 55 **FIRST** 20 25 30 35 40 45 Oceanis 31 34 37 41 45 48 50 55

LAGOON CATAMARANS

380 39 400 421 450 52 560 620

Year-End Charter Placement Opportunities

- Purchase a new Beneteau and create significant shelter from income taxes (can be applied to ordinary income).
 - Earn income on your boat while you're not using it.
 - Have your boat professionally maintained and ready to use.
- Join us on December 14, 3:00 p.m., at Tradewinds Sailing for our **Boat as a Business** Seminar and get the details.

Boats available for year-end delivery: **Oceanis 37, 41, 45**

EXCLUSIVE BROKERAGE AT OUR DOCKS

BENETEAU BROKERAGE

OCEANIS 49	2009	\$325,000
OCEANIS 473	2005	\$251,500
FIRST 45	2009	\$295,000
OCEANIS 423 2-cabin	2004	\$175,000
OCEANIS 423 3-cabin	2004	\$175,000
FIRST 40.7	2001	\$149,000
OCEANIS 40	2009	\$197,000
OCEANIS 393	2003	\$128,900
OCEANIS 34	2009	\$145,000
OCEANIS 323	2007	\$79,500
FIRST 25	2013	\$89,000

EXCLUSIVE BROKERAGE

HUNTER 54	1982	\$75,000
ISLAND PACKET 485	2006	\$579,000
CATALINA 470	2005	\$299,000
HUNTER 466	2004	\$249,000
SABRE 452	2002	\$405,000
HUNTER 45DS	2011	\$212,000
JEANNEAU 45	2007	\$250,000

CATALINA 42	2004	\$175,000
ISLANDER 41	1999	\$67,000
TARTAN 4100	2001	\$232,500
ISLAND PACKET 380	2000	\$229,000
ERICSON 38	1988	\$63,000
PACIFIC SEACRAFT 37	1984	\$119,000
ISLANDER 36	1973	\$30,000
FREEDOM 36	1987	\$69,500
ISLANDER 36	1972	\$39,995
HUNTER 356	2002	\$89,500
ERICSON 35	1977	\$29,900
ALERION EXPRESS 33	2009	\$195,000
FREEDOM 32	1984	\$39,999
ERICSON 28+	1987	\$28,500

POWER BROKERAGE

OFFSHORE 58	1995	\$795,000
HATTERAS 53 MY	1977	\$99,500
COBALT 263	2002	\$59,000
SEASPORT 24	1999	\$45,900
GRADY WHITE 222	2002	\$43,000

FEATURED LISTINGS

OCEANIS 49, 2009 \$325,000

HUNTER 45DS, 2011 \$212,000

www.passageyachts.com

TWO LOCATIONS OPEN 7 DAYS A WEEK

1220 Brickyard Cove Rd
Pt. Richmond, CA
p: 510-236-2633
f: 510-234-0118

1070 Marina Village Pkwy, #101
Alameda, CA
p: 510-864-3000
f: 510-337-0565

POWER & SAIL NEW BOAT SALES • BROKERAGE • CONCIERGE OWNER'S SERVICES • CHARTER PLACEMENT

WYLIECAT 40

Safe, fun, fast.
Race, cruise, or charter.

FOR CHARTER

Book a special holiday sail with friends and clients. Experience the comfortable and scenic side of sailing with those VIPs. Up to 35 passengers, including food and beverage. Call today!

bearmark YACHTS

310 Harbor Drive, 2nd Floor, Sausalito, CA
415/332/6585

Larry R. Mayne, broker B-02871
John Saul, bearmarkyachts@gmail.com

SUBSCRIPTIONS

**YOU CAN ALSO GO TO
www.latitude38.com
TO PAY FOR YOUR
SUBSCRIPTION
ONLINE**

eBooks email list. *Free!*

See www.latitude38.com to download the entire magazine for free! Our eBooks are in PDF format, easy to use with Adobe Reader, and also available in Issuu format.

Email: _____

Please allow 4-6 weeks to process changes/additions, plus delivery time.

Enclosed \$36 for one year Third Class Postage (Delivery time 2-3 weeks; Postal Service will not forward third class; make address changes with us in writing.)

Enclosed \$55 for one year First Class Postage (Delivery time 2-3 days.)

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

Gift Subscription Card to read from: _____

NOTE: Subscriptions going to correctional facilities, FPO/APO (military), Canada, and Mexico are first class only. Sorry, no other foreign subscriptions.

Name _____

Address _____

City _____

State _____

Zip _____

Phone: () _____ Email: _____

CREDIT CARD INFORMATION
Min. Charge \$12

MASTERCARD

VISA

AMERICAN EXPRESS

Number: _____

Exp.: _____

CSV: _____

INDIVIDUAL ISSUE ORDERS

Current issue = \$6 ea.

Back Issues = \$7 ea. MONTH/YEAR: _____

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
Associate Publisher John Arndt john@latitude38.com ext. 108
Managing Editor Andy Turpin andy@latitude38.com ext. 112
Editor LaDonna Bubak ladonna@latitude38.com ext. 109
Racing Editor Ross Tibbits ross@latitude38.com ext. 105
Contributing Editors John Riise, Paul Kamen
Special Events Donna Andre donna@latitude38.com
Advertising Sales John Arndt john@latitude38.com ext. 108
Advertising Sales Mike Zwiebach mikez@latitude38.com ext. 107
General Manager Colleen Young 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 Penny Clayton penny@latitude38.com ext. 101
Directions to our office press 4
Subscriptions press 1,4
Classifieds 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

www.latitude38.com
15 Locust Avenue, Mill Valley, CA 94941
Ph: (415) 383-8200 Fax: (415) 383-5816

Cityyachts

Greenline
The Hybrid.

San Francisco's Yacht Broker

Northern California's exclusive agent

**50' Custom Steel Scow Schooner
Gas Light, 1998 • \$595,000**

**33' Greenline, New! 2014
Diesel/Electric • \$333,620**

**41' Tartan 4100
1999 • \$249,000**

**38' Vilm 116 Motorsailer
2002 • \$228,900**

**33' Hans Christian 33T
1984 • \$124,000**

**30' Nonsuch Ultra
1989 • \$58,900**

**57' Bayliner 5788 PH
2001 • \$529,000**

**48' DeFever LRC/Trawler
1980 • \$175,000**

**44' Sea Ray 440 Express
Bridge, 1997 • \$165,000**

**39' Sea Ray Sport Fish
1985/1991 Refit • \$195,000**

ALSO FEATURING...

SAIL:

40' Cookson Farr custom, 1992.....	\$89,000
36' Beneteau 361, 2002	\$99,000
36' Catalina, 1986.....	\$39,500
25' Nordic Folkboat, 1979	\$13,900

POWER:

40' Greenline, New 2014	\$577,740
41' Storebro SRC 400, 1990.....	\$149,000
34' Bayliner 3488 Command Bridge, 2002	\$130,000
34' Californian Long Range Cruiser, 1979	\$45,000
30' Carver 300 Aft Cabin, 1993	\$59,900
27' Boston Whaler Offshore Walkaround, 1992	\$69,000

**10 MARINA BLVD., SAN FRANCISCO, CA 94123 • Toll Free: 877-444-5091 • 415-567-8880
FAX (415) 567-6725 • email: sales@citysf.com • website: www.citysf.com**

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

SAIL California

FALL INVENTORY CLEARANCE - ALL IN-STOCK BOATS ON SALE!

New for 2013 - Jeanneau 469

New for 2013 - J/Boats J/88

New 2014 Jeanneau 409

New 2014 Jeanneau 379

New 2013 J/Boats J/70

New 2013 J/Boats J/111

2014 Leopard 44

2014 Leopard 48

Alameda • San Diego
Marina Del Rey • Long Beach
Newport Beach

See Over 150 New & Used Boats for Sale
www.CruisingYachts.net
www.SailCal.com

Cruising Yachts
Sail California

Alameda Yacht Sales Office

1070 Marina Village Pkwy,
Suite #108,
Alameda, CA 94501

Phone: (510) 523-8500

'04 Santa Cruz 53 \$649,000

'02 Bakewell 50 \$549,000

'78 Gulfstar 50 \$112,500

'06 Fox 44 \$253,000

'96 JBoats J/130 \$195,000

'04 Tartan 4100 \$315,000

'09 Maxwell Cat 40 \$750,000

'99 Catalina 400 \$169,000

'04 Catalina 400 \$191,000

'10 Hunter 39 \$198,500

'99 Hunter 380 \$99,995

'05 Beneteau 373 \$112,000

'06 Hunter 36 \$115,000

'04 Catalina 36 MKII \$115,000

'83 Catalina 36 \$44,900

'88 Freedom 36 \$65,000

'95 JBoats J/105 \$72,000

'86 Catalina 34 \$39,500

'03 Hanse 341 \$92,500

'01 Catalina 320 \$74,900

72' Motor Sailor '66.....	\$775,000	40' Beneteau First 40.....	\$219,000
61' C&C Ketch '72.....	\$199,000	40' J Boats J/120.....	\$134,900
55' Tayana '88.....	\$224,900	35' J/105 '99 "Danae".....	\$85,000
52' Santa Cruz '99.....	\$495,000	38' Hunter '06.....	\$125,000
52' Transpac Custom '03.....	\$395,000	38' Catalina 380 '98.....	\$115,000
50' Owen Clarke Open '03...	\$295,000	37' Hunter 37.5 '91.....	\$62,500
45' Jeanneau '96	\$149,000	35' Hunter '03.....	\$87,500
		35' J/105 '02 "Oh Mama".....	\$114,900
		35' J/105 '99 "Danae".....	\$85,000
		35' J/105 '92 "Vim".....	\$75,000
		34' Catalina '89.....	\$45,500
		33' Synergy 1000 '99.....	\$49,000
		30' Knarr '61.....	\$60,000
		25' Nautica Wide Body '00.....	\$110,000

West Marine®
Rigging Service

Your Sailing Resource!

- Specialty Hardware
- Technical Apparel

Visit westmarine.com to shop our **New One Design** offerings

Your Complete Rigging Source!
Installation • Lifelines • Running Rigging
Standing Rigging • Dock & Anchor Lines

Mobile Rigging Service Available

SCHAEFER MARINE

FSE ROBLINE
WORLD CLASS YACHTING ROPES

RONSTAN

POWERLITE
FIBER RIGGING

Johnson
Marine Hardware

NEW ENGLAND ROPES
TOGETHER IN MOTION

SAMSON

facnor
FURLING SYSTEMS

Hayn Marine

LEWMAR

SmartRigging
The Intelligent Choice

HARKEN

Contact us for all of your Rigging Needs!

888-447-RIGG (7444)

or visit our Onsite Rigging Locations in:

Alameda, CA **San Diego, CA** **Seattle, WA**
730 Buena Vista Ave. 1250 Rosecrans St. 1275 Westlake Ave. N
(510) 521-4865 (619) 255-8844 (206) 926-0361

www.westmarine.com/rigging

CALENDAR

Non-Race

Dec. 1 — Subasta Auction at Marina de La Paz, 9 a.m.-4 p.m. This fundraiser for needy kids in La Paz is hosted by Fundación Ayuda Niños La Paz (FANLAP) and sponsored by Club Cruceros. Info, www.FanlapSubasta.com.

Dec. 1-20 — Christmas Boat Decorating Contest at Marina Mazatlan. Any boats with decorations are automatically entered. Prizes awarded Christmas Eve. Contact Jaime Ruiz at Marina Mazatlan, jaimeruiz@marina-mazatlan.

Dec. 1-29 — Free sailing at Pier 40 every Sunday courtesy of BAADS. Info, (415) 281-0212 or www.baads.org.

Dec. 4-18 — Wednesday Yachting Luncheon Series at St. Francis YC, 12-2 p.m. Enjoy lunch and a dynamic speaker each Wednesday for about \$25. All YCs' members welcome. More info under 'Events' tab at www.stfy.com.

Dec. 5 — Angel Lights Countdown Benefit, a fundraiser for the Angel Island Conservancy. Info, www.angelisland.org/angellights.

Dec. 7 — 37th Annual Lighted Yacht Parade on the Oakland/Alameda Estuary. Starts at 5:30 p.m. This year's theme is 'Global Holidays'. Presented by Encinal YC, Oakland YC and Marina Village Yacht Harbor. Find out more and enter your boat at www.lightedyachtparade.com.

Dec. 7 — Vallejo YC Harbor Lighted Boat Parade. Info, www.vyc.org or (707) 643-1254.

Dec. 7 — Stockton SC Lighted Boat Parade. Info, www.stocktonsc.org.

Dec. 7 — Santa Cruz YC Lighted Boat Parade in the south harbor, 5:30 p.m. Info, www.scyc.org.

Dec. 7 — Petaluma YC Lighted Boat Parade, 6 p.m. Info, www.petalumayachtclub.com.

Dec. 8 — Monterey Peninsula YC Lighted Boat Parade, 5:30 p.m. Info, www.mpyc.org.

Dec. 11 — Singlehanded TransPac race seminar #3: Rigging & Sails at Oakland YC, 7:30 p.m. All seminars are free and open to the public. For more about the race or future seminars, email transpac@sfbaysss.org.

Dec. 12 — Sailing Stories From Abroad presentation by Modern Sailing's John Connolly at Presidio Sports Basement in San Francisco, 6-7 p.m. RSVP to aj@modernsailing.com.

Dec. 13 — Shop our online chandlery for the perfect gift for your favorite sailor. Go to www.latitude38.com and be sure to order by today for delivery in time for Christmas.

Dec. 13 — St. Francis YC Lighted Boat Parade, from Pier 39 to Ft. Mason, 6 p.m. Info, www.stfy.com.

Dec. 14 — Holiday celebrations at Hyde St. Pier with live music, activities and a visit from the Big Guy himself, 3-4:45 p.m. Kids under 16 free, adults \$5. Tour historic vessels from 6-9 p.m. Free, RSVP required. Info, (415) 447-5000.

Dec. 14 — Sausalito YC Lighted Boat Parade along the waterfront, 6 p.m. Info, www.sausalitoyachtclub.org.

Dec. 17 — Sail under the full moon on a Tuesday night.

Dec. 21 — Summer Sailstice for those in the Southern Hemisphere. It's still six months away for the rest of us.

December, 1983 — It Was Thirty Years Ago from the *Latitude 38 Interview with Lin & Larry Pardey*:

On the basis of their magazine articles, books and slide presentations, Lin and Larry Pardey are one of the better known cruising couples in the world today. Somewhat ironically, they've only been on one cruise — but it lasted 11 years.

By their own admission, the Pardeys are 'intense' cruisers. They built their last two boats themselves, using traditional wood construction. Neither boat was equipped with an engine or even the most basic electrical system. The Pardeys like

FARALLONE YACHT SALES

2014 CATALINA 355

JUST ARRIVED!

2014 RANGER 31 FLYBRIDGE

2014 RANGER 31 SEDAN

LIST WITH US - GET ONE MONTH FREE RENT!

Exclusive dealer for Catalina Yachts, Ranger Trailerable Tugs and Tartan Yachts! On display: Catalina 385, Catalina 355, Tartan 4000, Ranger 29 and Ranger 27.

Visit us at www.faralloneyachts.com

OVER 35 YEARS OF EXPERIENCE! BUY OR LIST YOUR BOAT WITH US!

SISTERSHIP

2009 Catalina 470 *Taverna* \$369,000

1991 Ocean Alexander *Morning Star* \$139,000

2010 Beneteau 36.7 *Briney Dancer* \$133,000

2014 Ranger 27 Just Arrived!

1988 Catalina 30 *Dulce* \$26,500

2008 Ranger 21 *Tug O My Heart* \$39,000

Preowned Catalina Yachts at Our Docks

Catalina 470 MkII, 2011.....	\$365,000
Catalina 42 MkII, 2005.....	REDUCED! 178,000
Catalina 42, 1989.....	SOLD!
Catalina 400, 2001.....	SOLD!
Catalina 380, 1997.....	92,900
Catalina 36 MkII, 2001.....	SOLD!
Catalina 34 MkII, 2007.....	SOLD!
Catalina 309, 2009.....	SOLD!
Catalina 30, 1988.....	28,000
Catalina 30, 1979.....	13,950
Catalina 28 MkII, 1997.....	SOLD!

Catalina 250, 2005.....	REDUCED! 19,900
Preowned Sailing Yachts	
Norseman 447, 1984.....	REDUCED! 169,000
Beneteau 36.7, 2010.....	133,500
Ericson 32, 1970.....	REDUCED! 26,900
New Ranger Tugs (base price)	
Ranger 31 Sedan Tug, 2014....	JUST ARRIVED! 269,937
Ranger 31 Flybridge, 2014..	NEW MODEL YEAR! 279,937
Ranger 29 Tug, 2014.....	NEW MODEL YEAR! 229,937
Ranger 27 Tug, 2014.....	JUST ARRIVED!
Ranger 25 Tug, 2014.....	JUST ARRIVED!

Preowned Ranger Tugs

Ranger 29 Tug, 2011, fully loaded.....	239,900
Ranger 29 Tug, 2011.....	224,000
Ranger 25 Tug, 2010.....	105,000
Ranger 25 Tug, 2009, includes trailer.....	105,000
Ranger 21 Tug, 2009.....	NEW LISTING! 44,000
Ranger 21 Tug, 2008.....	39,000

Preowned Power Yachts

Stephens 70 Classic Motor Yacht, 1966.....	1,100,000
Ocean Alexander 44, 1991.....	REDUCED! 139,000

1070 Marina Village Pkwy
Alameda, CA 94501
(510) 523-6730

Great Gifts Live Here!

Order Online westmarine.com
FREE Shipping to Store

West Marine has the gifts YOU want!

Find the perfect gifts for everyone on your list who loves life on the water, including *yourself!* From the latest electronics, to stylish and functional apparel for men and women, West Marine has everything you need to brighten your holidays. And if you just can't decide, a West Marine Gift Card is sure to please!

West Marine
 For your life on the water®

Visit our stores! For the location nearest you,
 or to shop 24/7, go to westmarine.com

CALENDAR

their boats small and simple. Lin — and Larry in particular — do not have a merely casual interest in sailboat design and construction; when not sailing or building boats, they spend a lot of time examining and thinking about them.

The Pardeys' first boat as a married couple was the 24-ft *Serrafyn*, in which they took their 11-year cruise. Their latest boat is the 30-ft *Taleisin*, which was launched on October 29 in Newport Beach. Both are full-keel Lyle Hess designs. Neither boat would be to everyone's fancy, but they suit the Pardeys' philosophy of cruising just fine.

With the completion and launching of *Taleisin*, 44-year-old Larry and 39-year-old Lin are back home on the water again, eager to resume cruising.

38: Give us the general idea behind your new boat. Did you want to have a little more room or what?

Lin: It was an excuse. We really didn't need another boat, but Larry was dying to have a project again, to build something big. We'd been to 40 or 50 of the best boatyards in the world and Larry wanted to use some of the techniques that he'd learned.

Larry: We didn't have to come back after three years to build a new boat to keep the creative thing going, because we had the writing. A lot of guys *have* to come back and build the 'perfect boat'. Usually they build a boat too big for their wallet and can't afford it. I see guys who are carpenters like myself, average wage earners, who build 40-ft boats. And then they don't go sailing anymore. A mainsail costs \$1,000 or some damn thing. Everything else is proportionally as expensive.

So while they've got the base money for the boat that size, they can't buy the stuff they need for it. They just don't have it and end up screwing themselves by building such a big boat.

38: Are you willing to divulge what you have in the new boat?

Lin: Far too much.

Larry: \$38,000.

Lin: \$10,000 of that we didn't have to spend, if we'd been trying to save money. But we found we had the extra money and made some expensive choices. Like upholstery, bird's eye maple doors, and stuff like that.

38: We must say the boat looks like a jewel. Very, very impressive.

Jan. 1 — Clear away last night's cobwebs with a daysail.

Jan. 1 — 'Round the Island circumnavigation of Alameda. Starts at Island YC, then on to Aeolian and Ballena Bay YCs, finishing at Encinal YC. Info, IslandYCEvents@yahoo.com.

Jan. 8-12 — 54th Annual Portland Boat Show at the Expo Center. Info, www.otshows.com.

Jan. 11 — Auction of remaining vessels at Nelson Marine in Alameda, 1 p.m. Previews 1/9-11. Info, www.michaans.com.

Jan. 14-Feb. 2 — Seattle Boat Show Indoors + Afloat at CenturyLink Field & South Lake Union. The largest boat show on the West Coast. Info, www.seattleboatshow.com.

Jan. 23-26 — San Diego Sunroad Boat Show at Sunroad Resort Marina on the east end of Harbor Island. Info, www.bigbayboatshow.com.

Jan. 23-26 — Progressive Insurance San Francisco Boat show at AT&T Park and McCovey Cove. Check out this inaugural event featuring an in-the-water show and dozens of exhibits. Info, www.SFBoatShow.com.

Jan. 26 — Pacific Offshore Academy prep seminar #3 at Richmond YC, 8 a.m. Perfect for anyone planning to sail to Hawaii, especially in the Pacific Cup. Free for Pac Cup skippers, \$18 for others. Pre-registration strongly advised! Info, www.pacificcup.org.

THE FINEST SAILS BEGIN WITH THE BEST SAILCLOTH

GET READY FOR FALL SAILING!

- Furling Sail UV Covers
- Repair, Replacement and Sail Washing

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.

HOOD Sails & Service

HOOD New Sails

HOOD Sail Repairs

HOOD Furling Conversions

HOOD Free Pickup & Delivery

SAILMAKERS

Chesapeake

*Jim Fair's Outbound 46
with Hood Vektron
Full Batten Mainsail,
140% Genoa, and
Solent Jib*

PHOTO COURTESY
SWIFTSURE YACHTS
www.OutboundYachts.com

HOOD SAILMAKERS 465 Coloma Street, Sausalito, CA 94965

**Call Robin Sodaro (800) 883-7245 (415) 332-4104 Fax (415) 332-0943 hoodsails@aol.com
Visit our website for Special Online Discount Pricing... www.hoodsailmakers.com**

Your PFD Source!

Over 100 styles for every kind of boater and every kind of boating!

We take your safety on the water seriously. Wearing a Personal Flotation Device has proven to be the single most important thing you can do to enhance your safety aboard. We stock more styles of Personal Flotation than any other boating supply source!

No matter what kind of boating you do, West Marine has the right PFD to help you stay safe and comfortable on the water.

Earn up to 4% on your purchases as a West Advantage Rewards Member!

Become a member of the most rewarding loyalty program in boating and earn points for every dollar that you spend with us. In addition, you'll get members-only savings, discounts on boat charters and

boating magazine subscriptions, volume purchase discounts and more. Sign-up today online or at any store location.

West Marine
For your life on the water®

Visit our stores! For the location nearest you, or to shop 24/7, go to www.westmarine.com

CALENDAR

Racing

Dec. 7 — Perry Cup/Midwinters. MPYC, www.mpyc.org.

Dec. 13-17 — Banderas Bay Blast & Pirates for Pupils Spinnaker Run. Includes three days of fun cruiser-only racing, free berthing at Marina Riviera Nayarit and Paradise Marina, and the annual opening of the Punta Mita Yacht & Surf Club. Info, www.vallartayachtclub.org.

Dec. 14 — Fall Series #5. SSC, www.stocktonsc.org.

Dec. 22, 29 — Aquatic Center Winter Racing Club at Mountain View's Shoreline Lake, 2-4 p.m. All small boat sailors welcome every Sunday through March 16 to sail six races in Capri 14.2s. Info, www.ShorelineLake.com.

Dec. 29 — Christmas Race. MPYC, www.mpyc.org.

Jan. 1 — Master Mariners New Year's Day Race and Chili Potluck at Pt. San Pablo YC in Pt. Richmond. Info, (415) 364-1656 or www.mastermariners.org.

Jan. 19-24 — 27th Annual Key West Race Week by Quantum. Info, www.premiere-racing.com.

Jan. 25 — Three Bridge Fiasco, one of the oddest and most entertaining races ever invented, and the first SSS event of the season. Info, www.sfbaysss.org.

Midwinter Regattas

BAY VIEW BC — Midwinter Madness: 12/4, 1/11, 2/8, 3/8. Info, tmahoney22@gmail.com or (408) 210-0517.

BERKELEY YC — Midwinters: 12/14-15, 1/11-12, 2/8-9. Bobbi, (925) 939-9885 or bobbi@jfcba.com.

BERKELEY YC — Chowder Races: Sundays through March except when it conflicts with above. Patrick, (415) 328-2819 or psman99@hotmail.com.

CAL SAILING CLUB — Year-round Sunday morning dinghy races, intraclub only, typically in Laser Bahias and JY15s. Info, racing_chair@cal-sailing.org.

CORINTHIAN YC — Midwinters: 1/18-19, 2/15-16. Kim, racing@cyo.org.

ENCINAL YC — Jack Frost Series: 1/18, 2/15, 3/15. Info, rearcommadore@encinal.org.

GOLDEN GATE YC — Manuel Fagundes Seaweed Soup Series: 12/7, 1/4, 2/1, 3/1. Info, (916) 215-4566 or raceoffice@ggyc.com.

ISLAND YC — Estuary Midwinters: 12/8, 1/12, 2/9, 3/9. John, (510) 521-2980 or iycracing@yahoo.com.

OAKLAND YC — Sunday Brunch Series: 1/5, 1/19, 2/2, 2/16, 3/2. Jim, urrailmeat@yahoo.com.

REGATTAPRO — Winter One Design & IRC: 12/14, 1/11, 2/8. Jeff, (415) 595-8364 or jzarwell@regattapro.com.

RICHMOND YC — Small Boat Midwinters: 12/8, 1/5, 2/2, 3/2. Opti Midwinters: 12/7, 2/1, 3/1. Info, RaceChair@richmondyc.org. Laser Sundays: 12/15, 12/22, 1/12, 1/19, 1/26, 2/9, 2/16, 2/23, 3/16, 3/23. Info, rycsunday.myfleet.org.

SANTA CRUZ YC — Midwinters: 12/21, 1/18, remaining TBA. Info, (831) 425-0690 or www.scyc.org.

SANTA ROSA YC — Winter Series: 12/21, 1/18, 2/15. Info, www.santarosasailingclub.org.

SAUSALITO YC — Sunday Midwinters: 12/1, 1/5, 2/2, 3/2. Dave Borton, (415) 302-7084 or race@sausalito yachtclub.org.

SEQUOIA YC — Winter Series: 12/7, 1/4, 2/8, 3/15. Redwood Cup: 11/23, 12/21, 1/18, 2/22, 3/29. Info, www.sequoiayc.com.

SOUTH BEACH YC — Island Fever Midwinters: 12/14, 1/18, 2/15, 3/15. Info, www.southbeachyc.org.

YACHTS FOR SALE - NEW & USED

WWW.JK3YACHTS.COM

2006 65' Limited Edition J/65
MAITRI \$1,690,000

2002 50' Beneteau Farr 50
FRENCH KISS \$225,000

2007 49' Chuck Burns Schooner
SIR EDMUND \$635,000

2001 48' J/Boat J/145
JEITO \$325,000

2001 47' Bavaria 47
OVERSEAS \$169,000

2006 43' J/Boat J/133
TANGO \$349,000

2001 40' C&C121
ANASAZI \$195,000

2000 40' J/Boat J/120
PAKA'A \$185,000

2004 35' J/Boat J/109
KNOTS 2 \$149,000

2000 35' Tartan 3500
OUR TRADE \$118,000

2004 34' Morris
MABROUKA \$275,000

2009 30' Raider 9m RIB
SPORT \$69,000 w/trailer

2005 28' Protector CCT Top RIB
ZUNI \$80,000 w/trailer

- ADDL SAIL.....**
- 1988 70' Santa Cruz 70 \$380K
 - 2005 52' TP52 \$375K
 - 2014 50' HANSE 505 **CALL**
 - 2014 44' HANSE 445 **CALL**
 - 2000 42' J/42 \$209K
 - 2013 41' HANSE 415 **CALL**
 - 2008 41' X Yachts X41 \$275K
 - 2002 41' Hunter 410 (TX) \$139K
 - 1994 40' Hunter 40.5 \$88K
 - 2000 40' J/125 -Warrior \$389K
 - 2010 39' Jeanneau 39i (TX) \$206K
 - 2008 39' Jeanneau 39i (TX) \$180K
 - 1984 38' CT 38 \$52K
 - 1995 36' Sabre 362 (TX) \$159K
 - 2006 36' J/109 **PENDING**
 - 2006 35' J/105 Fresh Water \$99K
 - 2001 35' J/105 Light Use \$82K
 - 2006 33' Cross Curent 33 \$139K
 - 1998 33' Seawind Cat \$139K
 - 1995 32' Pacific Seacraft \$107K

- ADDL POWER.....**
- 2014 42' SABRE 42SE **CALL**
 - 1992 40' Sea Ray Express \$45K
 - 2013 38' SABRE 38SE **CALL**
 - 2014 37' BACK COVE 37DE **CALL**
 - 2014 34' BACK COVE 34 **CALL**

SABRE 38 SE w/Pod Drives

LOADED - YEAR END SPECIAL

\$21,000 Discount!

2013 Hanse 415

Back Cove Downeast 37

San Diego: 619-224-6200
Jeff Brown • Kenyon Martin
Rick Boyce

Newport: 949-675-8053
Scott Poe

Houston: 281-957-9788
Gerry Laster

Alameda: 510-227-2100
Jack Lennox • Alan Weaver

BACK COVE
YACHTS

Dehler

Hanse

Southern
California
& Hawaii
BOATS

SABRE
Yachts

Pure paddling pleasure

Order Online

westmarine.com

FREE Shipping
to Store

**Great
Gifts!**

The fast, fun, affordable way to enjoy more time on the water!

Even if you already own a boat, kayaks open a host of new ways to explore the water. With over 20 different models to choose from, West Marine has a kayak that's sure to fit your needs and your budget. See them all at westmarine.com. And remember that shipping is free when you order online and pick up your new kayak at any of our store locations!

West Marine[®]
For your life on the water[®]

Contact us for all of your Rigging Needs!
888-447-RIGG

We have 17 stores in Northern California,
including our Alameda Sailing Superstore!

Visit www.westmarine.com to find the store nearest you.

CALENDAR

TIBURON YC — Midwinters: 1/11, 2/8, 3/8. Rob, race@tyc.org.

VALLEJO YC — Tiny Robbins Midwinters: 12/7, 1/25, 2/22, 3/22. Info, www.vyc.org or (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 either are free or don't cost much to attend. The Calendar is not meant to support commercial enterprises.

December Weekend Tides

date/day	time/ht.		time/ht.	
	HIGH	LOW	HIGH	LOW
11/30Sat	0215/2.1	0844/6.3	1525/-0.5	2221/4.6
12/01Sun	0301/2.3	0924/6.6	1608/-1.0	2313/4.8
12/07Sat	0323/5.4	0834/2.5	1429/5.6	2057/-0.4
12/08Sun	0415/5.5	0952/2.2	1538/5.0	2153/0.2
	LOW	HIGH	LOW	HIGH
12/14Sat	0233/2.4	0855/6.3	1550/-0.4	2250/4.7
12/15Sun	0320/2.6	0932/6.3	1627/-0.6	2335/4.8
	HIGH	LOW	HIGH	LOW
12/21Sat	0237/4.9	0734/2.9	1311/5.2	1950/0.1
12/22Sun	0312/4.9	0827/2.8	1356/4.8	2027/0.5
12/24Tue	0428/5.2	1032/2.4	1555/4.0	2154/1.3
12/25Wed	0508/5.4	1136/1.9	1716/3.7	2246/1.7
	LOW	HIGH	LOW	HIGH
12/28Sat	0043/2.4	0723/6.2	1418/0.0	2119/4.2
12/29Sun	0141/2.6	0810/6.6	1505/-0.6	2214/4.5
12/31Tue	0330/2.6	0948/7.1	1636/-1.5	2348/5.1

December Weekend Currents

date/day	slack		max	
	slack	max	slack	max
11/30Sat	1031 2357	0121/2.6E 1344/4.8E	0436 1741	0735/3.0F 2038/3.6F
12/01Sun	1112	0213/2.6E 1431/5.3E	0522 1826	0820/3.1F 2125/4.0F
12/07Sat	1055 2327	0137/4.1F 1336/2.6F	0504 1626	0725/2.8E 1935/4.5E
12/08Sun	1207	0233/3.8F 1444/2.5F	0555 1736	0824/3.0E 2034/3.8E
12/14Sat	1038	0147/2.1E 1356/4.5E	0455 1756	0751/2.8F 2105/3.6F
12/15Sun	0009 1119	0233/2.0E 1436/4.6E	0542 1838	0833/2.7F 2148/3.7F
12/21Sat	0955 2224	0048/3.2F 1235/1.9F	0417 1516	0630/2.2E 1836/3.8E
12/22Sun	1049 2302	0127/3.0F 1324/1.8F	0456 1605	0715/2.3E 1922/3.5E
12/24Tue	1250	0252/2.8F 1518/1.7F	0616 1810	0854/2.8E 2103/2.7E
12/25Wed	0026 1351	0339/2.7F 1622/1.9F	0658 1923	0946/3.1E 2159/2.4E
12/28Sat	0306 1631	0612/2.7F 1925/3.2F	0911 2244	1226/4.5E
12/29Sun	0958 2340	0054/2.3E 1317/5.1E	0401 1719	0704/2.9F 2018/3.7F
12/31Tue	0032 1136	0243/2.6E 1458/5.8E	0547 1855	0845/3.3F 2157/4.4F

Discover the difference!

- ▶ Certified Quality
- ▶ Custom Sail Washing
- ▶ Expert Upgrades & Recuts
- ▶ 11 Point Sail Inspection
- ▶ Winter Sail Storage
- ▶ Pick up and Delivery

When it comes to sail care, *there is a difference!* All North Certified Sail Care follows North Manufacturing Blue Book quality standards for construction and materials... *even if your sail is not a North sail!* Now is the time to bring in your sails and sail covers for inspection, repairs, washing and upgrades.

SAVE 20%

*when you bring in your suit of sails for sail care. Hurry!
Offer expires 1/31/2014.**

*Offer is limited to North Sails Sausalito location as is limited to boat size 50ft. LOA or less. Offer expires January 31, 2014. other limitations may apply.

Better by Design

Sausalito

415-339-3000

2730 Bridgeway, Sausalito, CA 94965

www.northsails.com

Rick Linkemyer photo

Available
EXCLUSIVELY
at
www.sailrite.com

EDGE Hotknife

The Sailrite Edge Hotknife cleanly cuts through rope, webbing, fabric, and other synthetic materials that would fray when cut with scissors. Heats up in seconds for the perfect heat-sealed edge. Great for the workshop or the boat!

www.sailrite.com | 800.348.2769

LETTERS

↑↓ ONLY TIME WILL TELL

I see the San Francisco Marina Small Craft Harbor is actively soliciting new tenants. It was long rumored that there was a 17-year waiting list, at least until the City changed the rules to be the most boater-unfriendly, unreasonable and expensive — \$16/foot/month — marina in the Bay Area. Maybe the waiting list will be a lot shorter now.

In the interest of full disclosure, I think they should talk about the following marina 'features':

- You cannot sublease or 'lend' the berth, even for a short time.
- You can only register one boat to a berth. So if you own a sailboat and a motorboat, for example, and want to change from one to the other, you have to take out a new 'license' each time.
- Only one vessel is allowed in the berth. Dinghies aren't allowed, even if they fit.
- Your license is only good for one year. It has to be renewed each year.
- When you sell your boat, you lose the berth — unless you pay an extraordinarily high transfer fee to the City. The fee is \$365/foot, so that's \$14,600 for a 40-ft berth.
- There is just one public bathroom and it's far away from many berths.
- There are no carts.
- There is very limited parking.
- Due to many activities on the Marina Green, there is often limited or no access on many weekend mornings.

I'm afraid they will not fill the harbor unless the rules and conditions are modified to be more user-friendly.

Name Withheld by Request
San Francisco

N.W.B.R. — It seems to us that you are combining three somewhat separate issues.

First, there is the matter of the new transfer fee. For as long as we can remember, folks with boats in the most popular marinas on the coast — such as San Francisco and Santa Barbara — have been able to demand premiums when selling their

New rules are a tough blow to tenants who paid premiums for their boats.

boats if the prized slip could go with boat. For example, a High Winds 40 that might have a market value of \$60,000 in marinas with less-than-full occupancy might command \$100,000 or more

if she came with a slip in San Francisco or Santa Barbara. Buyers were usually willing to pay this premium because, based on history, they could be pretty confident that not only would they be able to charge a premium for the boat when they sold her with a slip, the premium would likely go up over time. Alas, various government agencies that control the slips and moorings from San Francisco to Newport Beach finally decided that private individuals have been profiting more from the public berths/moorings than they had a right to, and that the government should get a cut. In addition, they realized that such profiteering from berth/mooring rights discouraged the turnover of slips, denying new people access to the water. We find it hard to argue with the government agencies.

San Francisco, Monterey and Santa Barbara are among those places that have instituted one form or another of transfer

SVENDSEN'S BOAT WORKS

Svendensen's and 3M Old World Standards, Cutting Edge Technology.

Svendensen's has 5 decades of experience performing all aspects of marine repair in our full-service boat yard in Alameda.

At Svendensen's, the most experienced craftsmen in the business will handle your boat bottom with care, using the finest 3M materials. From thorough sanding and preparation to fine detail painting and finishing, you can trust your boat to Svendensen's and 3M.

FREE

WAX & POLISH*

With a bottom job from Svendensen's Boat Works quote today.

Svendensen's uses top-quality abrasives, sealants, fillers, compounds, and buffing pads & discs by **3M**

Schedule your bottom job today! 510.522.2886 or svendsens.com.

3M

PRODUCT EXTRAVAGAZA!

Save 30%
on these products
at **Svendensen's
Chandlery!**

PN	PRODUCT	SIZE	LIST PRICE	SALE PRICE
3M-09005	3M™ 1-Step Marine Fiberglass Restorer & Wax	16 oz.	\$28.26	\$19.78
3M-09006	3M™ 1-Step Marine Fiberglass Restorer & Wax	18 oz.	\$48.28	\$33.80
3M-09007	3M™ 1-Step Marine Fiberglass Restorer & Wax	32 oz.	\$138.88	\$97.22
3M-09030	3M™ Protective Paste Wax	9.5 oz.	\$41.34	\$28.94
3M-09033	3M™ Clean & Shine Wax	15 oz.	\$20.26	\$14.18
3M-09061	3M™ Scotchgard™ Marine Liquid Wax	500 mL	\$26.31	\$18.42
3M-09062	3M™ Scotchgard™ Marine Liquid Wax	1 Liter	\$47.60	\$33.32

Boat Yard 510.522.2886
 Chandlery & Rig Shop 510.521.8454
 Metal Works 510.864.7208
 Dinghy & Trailer Sales 510.521.8454
 General Inquiries info@svendsens.com

1851 Clement Avenue, in the Alameda Marina

Call 510-522-2886 to schedule a bottom job
or make a service appointment online at
www.svendsens.com

*Free wax & Polish offer and 30% Off Sale ends 1.31.14. May not be combined with offers.

Yacht owners trust

Pacific Crest Canvas

for the best in design, service and quality.

We strive to make our products the
Highest Quality at the Best Prices

Specializing in:

Baja Awnings

Lightweight and waterproof
Durable and easy to launch
Multiple side screen configurations

Coastal Dodgers

Affordable designs
High quality materials
Superior workmanship

Cruiser's Awnings

Easy setup off your dodger
Flies with no bulky frame
Includes shade screens

Offshore Dodgers

Welded aft handrail
Bolt-on side handrails
Lexan windshields

www.pacificcrestcanvas.com

Located in Grand Marina
2021 Alaska Packer Pl., Ste. 13
Alameda, CA 94501

Open Mon.-Fri. 8-4
Sat. by appointment
510-521-1938

LETTERS

fee. The two things we can say with certainty are that there never was going to be a perfect solution to what had become a genuine problem, and that those who paid a full premium for a slip in recent years are really getting the short end of the financial stick. They probably lost half of the premium they paid. You have our sympathy if you are one of them.

The second issue is the rules. Based on our experience, the more desirable a marina, the easier it is for the operator to be more rigid about the rules, which tends to make life easier for them. While the rules for the S.F. Small Craft Marina are certainly not as lenient or user-friendly as those at half-filled or family-owned marinas in more remote locations, only one rule you cited strikes us as being unusually draconian. We're referring to the one that requires that berthholders get a new 'license' for their boat each year. Our guess is that this was put in so the City will have a means by which to get rid of problem berthers.

The third issue is the lack of parking and facilities, and the difficulty in getting access when there are events going on at the Marina Green. Welcome to San Francisco 2013! The City is one of the most desirable and overcrowded urban areas in the States, fueled by the astonishing tech and social media boom. There is naturally great demand for public spaces and public facilities — many people are living in closets or 15 to a house. Small wonder public facilities are being overwhelmed. You again have our sympathy, as we also wish San Francisco were stuck in a 1967 time warp.

As to whether the marina will fill, and if the City has set the prices too high and made the rules too rigid, only time will tell. Our suspicion is that in a city where countless people are willing to pay \$2,000 to live in a closet, there will be plenty of people willing to pay \$640 for a 40-ft slip, or half that with a partner. After all, in the wildly overcrowded and congested Bay Area, it seems like a reasonable price to pay to be able to have a convenient sanctuary from the hordes, one where you can so quickly and easily keep your 'escape vehicle' to what are certainly the finest sailing waters in the world. Nor is it going to hurt that the new berths are a long overdue, tremendous improvement on the old ones.

↑↓ HOW WAS SAN FRANCISCO BAY DIFFERENT IN 1969?

I had the pleasure of meeting *Latitude's* Andy 'Mr. Puddle Jump' Turpin at this year's Puddle Jump Rally from Papeete to Moorea, in which we finished third. He kindly labeled us "the quick Aussie tri" in the August *Latitude*. I would like to comment on a couple of topics from the October issue.

First, careening. The accompanying photo shows *Triton*, our previous trimaran, which was built in Australia, in the foreground, with the tri *Highlight*, owned by Kiwi John Glennie of *119 Days Adrift* fame. Both our boats were Piver Lodestars,

TONY SPOONER

and both of us were waiting for the tide to go out so we could scrape and repaint our bottoms. Here's the surprise: we had put the two tris on the beach at Angel Island. It was 1969, so nobody gave us any trouble. In fact, we attracted a pretty friendly crowd. If we did that today, we'd probably be taken straight to jail. I hope the statute of limitations has expired.

Try careening on Angel Island today and be sure you bring cash for bail.

During my first Pacific cruise from 1967-73, we careened

San Francisco
INAUGURAL

BOAT SHOW

Jan 23-26, 2014

McCovey Cove and Pier 48
SFBoatShow.com

WHALE POINT MARINE & HARDWARE CO.

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

CHRISTMAS GIFT IDEAS

2014 CALENDARS

Many styles available: Woodenboat, Sail, Art of the Sea, Month of Days, Light-house Engage, Cruising, Working, Bay Area Tide Calendar.

PERFECT STOCKING STUFFERS

MAGMA BBQ

Perfect BBQ for a Sunday night dinner on your boat. Stainless steel. Mounts easily with optional mount to your boats rails.

Charcoal #10-004: Whale Pt. **\$129⁹⁹**
 Propane #10-205: Whale Pt. **\$169⁹⁹**
 Rail Mount #10-080: Whale Pt. **\$49⁹⁹**

MUSTANG Float Coats

NOW \$299⁹⁹

ORION Alert/Locate Deluxe Kit

Comes complete with flare gun, flares, whistle, flag, info CD... all in a waterproof case.

List \$149.99
Now \$119⁹⁹

CANVAS BUCKET

Very handy bucket to have on your boat. Barely takes up any space... simply fold down to store.

List \$24.99
NOW \$21⁹⁹

SEADOG Floating Winch Handle

8" Locking **NOW \$28⁹⁹**
 10" Locking **NOW \$29⁹⁹**

SHIP N' SHORE Battery Charger

12 Amp, portable, auto or manual. Ideal for marine & deep cycle.

NOW \$69⁹⁹

COBRA Marine VHF

Compact handheld radio.

List \$119⁹⁹
NOW \$79⁹⁹

205 Cutting Blvd, Corner of 2nd, Richmond 510-233-1988 • FAX 233-1989

Mon-Sat: 8:30am - 5pm • Sun: 10am - 4pm • whalepoint@acehardware.com

Go to **WhalePointMarine.com** for additional discounts!

LETTERS

our Piver Lodestar trimaran in many places — New Zealand, the Marquesas, Hawaii, Angel Island, Mexico and Costa Rica. Bottom paint was only \$11/gallon in Costa Rica, so we did it every six months. We couldn't careen her in Tahiti because there is no significant difference in the tides.

We are, of course, so much more environmentally aware that we wouldn't do that sort of thing anymore. Besides, the four-foot deep rudder on my current tri won't let me beach her, so I have to use huge and expensive Travelifts.

Second topic: Tax assessors. I had a very similar experience to that of Mike of *Valinor*, but with the Orange County Assessor. I left Newport Beach with my family in June 2012 to do an open-ended cruise across the Pacific. The tax bill arrived while we were in Panama. I Skyped the assessor's office, and they insisted on all the marina receipts and so forth to show proof that we'd been gone. *Latitude* is correct about people in assessor's offices having no concept of cruising, as they think we spend every night in a marina. Anyway, we had to pay the bill pending our sorting it out when we got back.

We paid the bill and sent all the paperwork, which did remove us from the county rolls. But on our return, I found that I had to deal with a different office, the tax collectors. The tax collector insisted that since I was the owner of the boat as of January 1, 2012, I was liable for the tax year July 2012 to June 2013 — even though I was out of the county and the country by June 2012. I went up the chain of command and got the same answer every time: "The law says, the law says." It was like listening to your parents say, "Because I said so." What happens if you sell your boat on January 2? Are you still on the hook for the taxes up to July of the following year? If I had not paid, the bill would have increased a whopping 40% in three months. Short of an act of the legislature, I think I am out the money.

Tony Spooner
Macha, Haskins 39 Trimaran
 Formerly of Newport Beach

Tony — Wonderful historical photo of the trimarans on the beach at Angel Island. You're right, if you pulled a stunt like that today, you'd be in deep poop.

As for the business with the assessor's offices and tax collectors, you now know why so many cruisers establish legal residence outside California before they take off cruising.

DEFYING DOCTOR'S ORDERS

On August 6 of this year, my doctor solemnly explained to me that I had Stage 4 renal cancer. My immediate response was to inform her that she needed to do whatever she needed to do to me right away, because I was going to be starting the 20th Annual Baja Ha-Ha as part of my annual migration to Mexico on October 28.

"You don't understand," she responded.

"No, doctor," I replied, "you don't understand." One month later I was on the table for a slice and dice, which resulted in the removal of my left kidney and a tumor that we refer to as my "eight-lb Ugly Baby."

Two months later, I was participating — as I had told my doctor — in the Ha-Ha.

Latitude 38 and the Baja Ha-Ha have been as important

GILLY FOY

Glenn Twitchell rushed surgery to do the Ha-Ha.

Your full service boat yard.

Home | Services | Rates

Gallery | Links | Green Yard

CLICK
OUR
RATES!

VISIT OUR WEBSITE:
www.boatyardgm.com

We're just a 'click' away.

We're happy to
share them.
(No hidden charges!)

**60-TON
TRAVELIFT**

**FREE
HULL WAX
WITH
BOTTOM
JOB**

CLEAN AND GREEN

Now – the latest in environmental
filtration technology. Protecting you,
our workers and the Bay.

IT'S SIMPLE!

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

~ COMPARE US WITH THE COMPETITION ~

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

Interlux
yachtpaint.com

CALL FOR A RESERVATION

(510) 521-6100 • Fax (510) 521-3684

2021 Alaska Packer Place, Alameda

AWLGRIP
AWLGRIP

Outboard Engine Owners:

WE UNDERSTAND

When an engine dies, there's no walking home – just costly repairs, lost vacation time, and lost revenues.

Don't find yourself in this boat. Regular maintenance prevents expensive repairs.

We are *your* experts for outboard diagnostics, repair, repower, sales and service.

- Factory-trained and certified techs
- Open six days a week
- New and used engines bought and sold
- One-year warranty on all work performed and used engine sales
- Three-year warranty on all new engines

MARINE OUTBOARD

since 1990

OUTBOARD SALES, SERVICE, REPAIR, PARTS

(415) 332-8020

Nissan
Tohatsu
Johnson
Evinrude

Honda
Mariner
Mercury
Yamaha

35 Libertyship Way • Sausalito, CA 94965

Conveniently located at Libertyship Marina

*If we're not maintaining your outboard,
you've missed the boat!*

LETTERS

an ingredient as Jimmy Buffett's music in the creation of the dream that gave direction to my wanderlust. The Baja Ha-Ha is an opportunity for me to see people that I care about and love deeply, many of whom I only get to see once a year.

The adage about 'the difference between an ordeal and adventure' may be old and a little tired, but it's true. I'm viewing my cancer with a tremendously positive attitude. For me it's easy, as I have my amazing Debbie in my life, and I have more people that I love and care about than is fair. Plus, I live on my boat in a slice of paradise, and I just completed my fourth Ha-Ha. Most of all, I'm positive that the chemo pills I am now taking will finish off the remaining cancer, allowing me to participate in many future Ha-Ha's.

How impressed was my doctor with my enthusiasm for sailing back to Mexico, my relentlessly positive attitude while in the hospital, and my quick recovery? She plans to visit us down here on Banderas Bay.

Glenn Twitchell
Beach Access, Lagoon 380
Newport Beach / Mexico

↑↓ THE SOUTH PACIFIC WITH PETS

We are currently in Panama with our two dogs, contemplating the next leg of our cruise. We would dearly love to do a South Pacific tour, but are struggling with how to get it done with dogs on board.

The comment in the November 6 *'Lectronic*, "Currently in American Samoa after having visited Hawaii, Palmyra and Fanning Island, Vicky is preparing to set sail for Tonga, Fiji, and hopefully New Zealand," gives us great hope. But I was wondering if Vicky Plett would consider sharing her experience in clearing in with pets.

P.S. Not only am I a longtime *Latitude 38* reader and an admirer of the Grand Poobah, but I sent this message from my kayak.

Lauri Hamilton
Ashika, Fuji 45
Panama City, Panama

↑↓ BRINGING BOOTSIE

We brought Bootsie, our cat, into New Zealand on November 1, 2011, and have been in New Zealand off and on ever since. While we don't take Bootsie back to the States with us — it's way too much for her to deal with airlines and for us to deal with the expenses — we do take her in to and out of New Zealand.

We went to Vanuatu and New Caledonia last season, and coming back here to New Zealand was not too big a problem. Bootsie had to go into quarantine for 10 days. This is a problem if you arrive at Opuia, as most boats do, as it will cost you big bucks to have your pet transported to the nearest quarantine facility. The first time we entered New Zealand was at Marsden Cove, and it cost us \$500 just to have our cat transported. But since then we have been based out of Gulf Harbour Marina in Whangaparaoa, and officials pick up Bootsie for around \$110.

As Vicky already will have been to Hawaii, I don't think there will be a problem, as she already had to have the Titer rabies tests and all of the shots necessary for Hawaii, just as she would for New Zealand. Just get the paperwork done way before necessary. Our only problem was that the paperwork had to be on New Zealand forms, and it *must* be stamped by a state health department official. For us, that meant Arizona.

If Vicki wants to contact me, I would be more than glad to

Pacific Yacht Imports

JEANNEAU SUN ODYSSEY 39i, 2007 \$157,500

CATALINA 400, 2003 \$192,000

TAYANA 48 DECK SALON, 2002 \$390,000

TAYANA 55, 1983 \$200,000

DON BROOKE 80, 1983 \$450,000

SLOCUM 43, 1983 \$159,000

HUNTER 380, 2001 \$99,900

NONSUCH 36, 1987 \$89,900

CATALINA 350, 2003 \$119,500

TAYANA 42 CC, 1989 \$99,900

GULF 32, 1985 \$44,000

C.C. CHEN 37 KETCH, 1970 \$69,500

DUFOUR 45, 1978 \$83,000

CANADIAN SAILCRAFT 40, 1987 \$75,000

www.pacificyachtimports.net

Grand Marina • 2051 Grand St., Alameda, CA 94501
Tel (510) 865-2541 • tayana@mindspring.com

- NEW
- USED
- REFINANCE

Boat Loans Made Easy®

Let our 31 years of experience go to work for you!

Call
866-377-3948

www.essexcredit.com

EQUAL CREDIT OPPORTUNITY LENDER

Loan Amounts from \$25,000
Instant Loan Approvals* • 90 Days to First Payment*

*Subject to Loan Program Guidelines and Credit Approval
Reference Code = MAR931

LETTERS

talk to her. We are planning to head back to Hawaii, possibly in August 2014, and will need all the requirements for Bootsie to get there.

Paulie Grover
Storm Haven, Nordhavn 46
Arizona / Currently in Auckland, NZ

↑↓ IT'S NOT IMPOSSIBLE, BUT IT IS EXPENSIVE

Suzanne has been dealing with the hoops necessary to legally get our dog Vienna in to and out of countries in the South Pacific. She'd be happy to explain each country's rules to Vicky, but to summarize:

- 1) Pets need to be chipped.
- 2) All shots and vaccination records need to be up to date,

It wasn't cheap to take Vienna cruising, but Dietmar and Suzanne say it was worth it.

and you need to carry proof of them with you. Each country will have a different list of requirements.

3) You will have to quarantine the pet. It might be on your boat or it might have to be at an official — and expensive — facility. It varies from country to country, but if you're going to New Zealand, Australia or New Caledonia, understand that you'll need to bring a wad of cash with you. That's because your pet will be required to be examined by a MAF-authorized vet and submit to several blood tests.

To give an example, when we arrived in New Zealand in 2009, Vienna had to be quarantined for 36 days. The total cost was \$7,500 U.S.

When we sailed back to Fiji in 2011, Vienna had to be quarantined for eight days. The cost was \$600 U.S.

When we sailed back to New Zealand in 2011, Vienna was once again quarantined, this time for 10 days. The cost was \$3,500.

When we sailed to New Caledonia this year, Vienna was quarantined for 10 days, which cost \$400, plus \$500 in lab and vet fees.

When we returned to New Caledonia after six months in Vanuatu, we had to pay another \$400 for quarantine, plus the lab and vet fees.

So yes, you can bring your pet with you when you cruise the South Pacific — as long as you bring lots of money and have lots of time for paperwork. As far as Suzanne and I are concerned, watching Vienna bark at whales, dolphins and frigate birds has been well worth it.

Dietmar Petutschnig, Suzanne Dubose & Vienna
Carinthia, Lagoon 440
Las Vegas / South Pacific

↑↓ THIS IS HOW RUMORS GET STARTED

I just got back from New Zealand on business, and can report that it's not a cat-friendly country. In fact, a bill was introduced in Parliament to eradicate all cats from the country, cats being a non-indigenous land predator with a penchant for killing birds.

Marty Czarnecki
Kokiri, Cavalier 39
Treasure Island

Marty — According to former Latitude Racing Editor Sutter

**NEVER
LOOK BACK**

©Gareth Cooke

STRATISICE

Already at the leading edge of global innovation, Stratis has just taken another leap forward with the release of its revolutionary new ICE fibre. Now you can have the strong, lightweight, long-wearing dynamics of gel-spun fibre with zero crimp and low creep. Which means you can perform stronger for longer whatever the conditions whether you're racing or cruising.

Stratis ICE, sail making genius.

Visit www.doylestratis.com or follow us [www.fb.com/doylesails](https://www.facebook.com/doylesails)

Doyle Sails
2035 Clement Ave
Alameda
CA 94501

Tel: (800) 94-DOYLE

SAN FRANCISCO MARINA SMALL CRAFT HARBOR

Set your course a full 180 degrees from the world of deadlines and commitment, into the world-renowned San Francisco Marina Small Craft Harbor, host of the 2013 Americas Cup. Discover a boater's paradise and why so many boaters choose the San Francisco Marina Small Craft Harbor as their home port of call. From the first-time owner to the experienced Captain, there is a wealth of mariner knowledge on our state-of-the-art floating docks.

There is Something For Everyone at Our Prestigious Marina

Stunning 35-acre, 725-slip marina, featuring all floating docks, 50% new concrete docks

725 berths, accommodating vessels up to 90 feet

Electrical service from 30amp/125 volt to 50amp 125/250 volt

Free water at every berth

Sanitary pump-out service available, free to all

Shower and restroom facilities, open 24/7

The Marina Office is open daily, monitoring VHF Channel 16 & 68

Automobile parking available near the marina

Marine fuel station, featuring diesel and gasoline

Beautiful view of the Golden Gate bridge, accessible by our signature Bay Trail

Immediate Access to the San Francisco Bay World Class Sailing

Shopping, Restaurants and Nightclubs, all within walking distance of the marina

World Renowned Marina Green Park and Fitness Center

Two World-class Yacht Clubs

To reserve a transient berth or for information regarding available long term berths, please contact the Marina Office.

3950 Scott Street | San Francisco, CA 94123
415.831.6322 | www.sfrecpark.org

LETTERS

Schumacher, who now lives in New Zealand, a well-known social commentator has pushed for a policy that bans the replacement of pet cats when they die — not their eradication — but it didn't get anywhere near Parliament.

↑↓ THE RULES AREN'T DESIGNED TO PISS OFF VISITORS

I think *Latitude* already has the best page of information when it comes to the requirements for bringing cats and dogs to New Zealand. We don't have rabies — or many other nasties — in our country and we want to keep it that way. I have personally witnessed a few visitors moaning about some regulations, which is not an attitude that fosters a friendly response from locals. These regulations are not designed to piss off visitors, but are rather part of a day-to-day battle to maintain New Zealand's environmental and economic standing. The same thinking exists with weapons. We don't believe guns are a particularly good idea, so please don't bring 'em to New Zealand. And if you do turn up with your 'self-defense' arsenal, you will need to surrender it until you leave.

Perhaps the best advice for travelers would be, if you think that your destination will not meet your personal requirements, stay at home.

Dean Wallis
Auckland, New Zealand

↑↓ NEW CALIFORNIA BOAT REGISTRATION FEE

Has *Latitude 38* done any research on the new \$16 fee that has been added to the boat and dinghy registration renewal we pay to the Department of Motor Vehicles? The fee is supposedly to prevent the spread of quagga and zebra mussels, via boats, from California lakes and reservoirs to other California lakes and reservoirs. The mussels can only live in fresh water.

The information accompanying the DMV billing says vessels that are used "exclusively in marine waters" are exempt

LATITUDE / LADONNA

Planning to go to the Delta? You'll need to pay extra for your quagga mussel fee.

from the fee. But nowhere in the information provided with the registration is there a definition of 'marine waters'. I read the actual statute, which is Harbors & Navigation Code Section 675, and "marine waters" isn't defined there either.

So I called the Department of Boating & Waterways and asked for a citation of what "marine waters" means. I was told that the DBW defines it as salt water, including San Francisco Bay and as far upriver as Suisun Bay. But they couldn't tell me where to find the definition.

In federal law, "marine waters" is defined in different places as any navigable waters, or those subject to tidal influence, which could extend above Stockton and Sacramento.

Assuming you pay the \$16 fee per boat — I'm being assessed for my Catalina 27 and my two dinghies — you are issued a sticker to apply next to the boat's registration sticker. I assume that anyone who decided to not pay the fee and get a sticker would likely get stopped in the Delta. If I don't pay the fee, and go farther upriver than, say, Pittsburg, am I at risk of being fined \$1,000?

If "marine waters" means salt water, I have tasted the water as far upriver as False River, and it definitely has a slight salinity taste there. It also bothers me that DBW has provided this rather loose definition with no written citation that can

TECHNICAL

Next generation boats are appearing on the horizon almost every day, and Bay Marine Boatworks has had the privilege of working with many of these cutting edge programs. They require technical expertise, the right tools and equipment, and people with the ingenuity and passion to go beyond expectations. Bay Marine Boatworks has what it takes to help you and your next generation sailing.

PROJECTS

John Sangmeister chose Bay Marine to work on his modified ORMA trimaran. This high performance multihull is ready to cross oceans at high speeds. We helped set her up to go fast on the Bay and beyond. This exciting vessel is looking for a new owner. Interested parties can contact john@gladstoneslongbeach.com.

PROJECT MANAGER

Kim Desenberg has seen it all in boat repair. Call him for a consultation on your next haulout.

FULL SERVICE BOATYARD

310 West Cutting Blvd.
Point Richmond
California

Your authorized sales and service source for

(510) 237-0140
www.baymarineboatworks.com

Give Sailing!

For yourself or that special someone!

We'll send you a beautifully wrapped gift certificate box or you can stop in to pick up the foulies and class material to wrap up and put under the tree!

**** INCLUDED!**
- For a limited time -
a rugged set of West
Marine foul weather
gear included in
package!

Basic Cruising Skipper's Package
Total Package Value: \$3,300!

Package Includes:

- Basic Keelboat Class
- Basic Cruising Class
- Bay Cruising Destination Workshop
- US SAILING Membership
- Club Nautique Basic Membership Initiation*
- Rugged West Marine Foul Weather Gear

ONLY \$1,195!

* One year membership required. Offer expires 12/31/13
Classes must be completed by 4/1/2014

Qualifies you to charter from our
fleet of beautiful boats up to 34'!

Call Today!

Alameda 800-343-SAIL
Sausalito 800-559-CLUB

Club Nautique
www.clubnautique.net

LETTERS

be relied upon.

I did some more checking and found that the extra fee is new this year, as the enabling bill only passed the legislature and was signed by Governor Brown in September. I also learned that these pests have only been found in freshwater lakes, and only one reservoir in Northern California has ever had them, and this was back in 2008. However, there does exist a response plan to an invasion in the Bay and Delta.

What I find especially interesting is there is talk in the press releases of "closing the body of water to all boating" to prevent the mussels from being introduced to "other reservoirs in the state." It seems as though the government doesn't know the difference between the Bay, a river and a reservoir! And how would they close the Bay and Delta waters? Since the mussels don't live in salt water, why does the government need to worry about an invasion of the Bay? Whoever wrote the response plan doesn't seem to know what they are doing!

Peter Hine
Enigma II, Catalina 27
Richmond

Peter — As we understand it, there hasn't been a significant quagga/zebra infestation in Northern California, but the fear is that there could be a devastating one in Northern California's lakes and reservoirs — and inland waters, such as the Sacramento River. We say places such as the Sacramento River because there are places in the upper river where the salinity is not high enough to be lethal to the pests. The average ocean salinity is about 35 parts per million, while experts say 10 to 12 ppm are lethal to the mussels. It's unclear to us where the 'boundary' should be in the Delta.

So which boats have to pay the fees and which are exempt? We contacted the DMV for a definitive answer on who exactly is exempt from the new fee. The woman who answered when we called the special press phone number absolutely assured us we would hear back from someone at the DMV by the end of the day. We're shocked, but we never heard from them.

↑↓ WHAT RETIRED MALE SAILORS TALK ABOUT

Visualize the Ericson 34 *Great Escape* and the CS30 *Unanimous* berthed transom-to-transom at the visitor's dock in the Petaluma Turning Basin. The two boats and seven sailors from Palo Alto had made their way safely up the Petaluma River from San Pablo Bay the prior afternoon, cruising past the raised D Street Bridge by 5 p.m.

The next day, after a seven-mile hike up Sugarloaf Ridge and back, and after showers and changing into clean clothes, Capt. Tom opened up the bar for happy hour in the cockpit of his 34-footer. Brie and Gouda, spinach dip and scoopers, crackers and salted almonds all complemented the IPAs, pinot grigio and pinot noir.

It was a pleasantly cool October evening, and the sun was setting as we imbibed and entered into the important discussions that retired guys have while they are off together on an adventure. Capt. Steve had studied the tide tables and charts, and determined that the optimal time for us to depart the next morning would be 7 a.m.

After we purchased and stowed breakfast provisions, Tom asked about coffee. "Couldn't we get it from the Starbucks on Petaluma Boulevard?"

"Is it open that early?" asked Leon.

"Yeah, I washed up in the Starbie's restroom a couple of times and checked their hours — open at 6 a.m.," chimed in Leon.

"Outstanding! While Jerry and I are returning the rental

Almar Marinas

Everywhere you'd like to be

Est. 1973

Now Available at
Oakland Marina
Ballena Isle Marina

Join one Almar Marina and enjoy reciprocal privileges at any of Almar's 16 locations from San Francisco to San Diego and out to Hawaii. Each marina provides programs and events that are included in your slip fees:

- *Boat Handling
- *Social Events
- *Electrical Courses
- *Anchor Outs
- *Seminars on Local Destinations

www.almar.com

855.SLIPS 4 U
855.754.7748

MARINA AMENITIES

- Full service harbor master's office
- Waterfront dining
- Free WiFi access
- Guest facilities with restrooms, showers and dressing rooms
- Water sport rentals
- Surveillance and electronic controlled gates
- Individual water hook ups
- Garbage and recycling disposal

Sausalito's Finest Marina

85 LIBERTY SHIP WAY, #205, SAUSALITO, CA 94965

415•331•5550

FAX 415•331•8523

www.schoonmakermarina.com

LETTERS

cars, a couple of you guys could get the coffee," said Stew. "Think one of those cardboard carafes would be enough?" wondered Leon.

Jerry pulled out his iPhone and did a search on Starbucks and said, "They call the big containers 'Travelers', and you get 96 ounces for \$18."

"But would just one be enough?" asked Steve.

At this time all minds lapsed into the division calculation algorithm.

"That would be about 13 ounces each, right?" said Fred.

"That's like two six-ounce cups each," said Jerry, "plenty for breakfast."

But it's a long ride down the river and into the Bay," said Leon. "That's \$28 worth of coffee. I have a good Thermos that must hold six cups. What if we filled that also?"

"Yeah, Tom's boat with four aboard could take the carafe, and Steve's with three aboard could have the Thermos," said Stew.

All minds started recalculating again.

"Whoa, that would be six cups for three to share on Steve's boat and 16 cups for the four on Tom's boat," said Steve.

"Well," said Tom, "when we get out on the river we could come alongside and pass part of the carafe over to you guys,"

"Or all of us could have an early morning cup from the carafe right before we cast off," said Leon. "Then Tom's boat keeps what's left in the carafe and Steve's boat has the full Thermos."

"That would work," said Steve, who agreed to go to Starbucks with Fred.

Thus ended the most important group discussion on our weekend sailing adventure to Petaluma.

Stew Plock
Palo Alto

Stew — While considering retirement about five years ago, we asked a gentleman how well he liked it and if he found meaningful things to do with his time. He said he loved retirement and found plenty of things to do. For example, he explained that he'd spent the previous day getting the oil changed on his car. We were stunned, because if we go more than 24 hours without doing what we consider to be meaningful work, we have a hard time justifying being alive. As a result of this man's comments, we were terrified into working for another five years. No offense, but having now read your group's comment about coffee, we're good for at least another 10 years of hard work.

QUOTE OF THE MONTH

I came across an interesting quote in the book *Portable Curmudgeon*, which was edited by Jon Winokur. On page 164, the curmudgeon Paul Fussell is quoted as saying: ". . . the upper class never allows itself to be uncomfortable — except on a yacht."

Denny Kavanagh
Sausalito

Denny — That's pretty funny, but we don't think it's very accurate. While the upper class certainly produces its share of lazy derelicts, it also seems to punch above its weight with men and women who are in search of extreme adventure.

THE 'OLD DAYS' IN SAUSALITO

I lived in Sausalito in 1954 and 1955. During that time we kids used to fish off a pier in the downtown area. Moored offshore of downtown was a beautiful schooner. I can't remember for certain, but I always thought her name was *Ramona*.

Paradise Village
MARINA
BANDERAS BAY

Voted best Marina in Mexico

Services:

- Electrical service, 110/30 amps · 220/50 amps, 3 phase 100 amps and 3 phase 480v · Crystal Clear Potable Water ·
- Cable TV · Garbage Collection · Pump - out Station · Fire Fighting Boat Protection · 24 Hrs. Security · Computerized gate access ·

Additional Services:

- Vallarta Yacht Club · Special area for marina guests · Restrooms · Lockers · Showers · Pool and jacuzzi
- Free access to all the facilities of our 5 star hotel · White sand beach · Dive tank refilled · Propane refill · Launch ramp

CONTACT US: marina@paradisevillagegroup.com

Phone & fax from U.S. 011-52-322-22-66728 · GPS Coordinates: 105° 17.9 W 20° 41.2 N

Gori propeller

3-Blade

- For shafts and saildrives
- Both 2 & 3 blade available
- Lowest drag when sailing
- The champions choice

747 Aquidneck Ave.
Middletown, RI 02842

401-847-7960

Fax: 401-849-0631

sales@ab-marine.com

www.ab-marine.com

CALL US TODAY!

800-801-8922

LETTERS

Guess what? While doing some research for another boat I sailed on in the mid-'60s — the yawl *Jada*, which by the way was built in Stockton in 1938 — I came across a schooner by the name of *Ramona* in the book about the history of the TransPac. A *Ramona* participated in the 1955 TransPac Race and was skippered by her owner, William A. Pomeroy of the St. Francis YC. According to the TransPac records, *Ramona* was 109 feet in length and had a fireplace. Anybody know what happened to her?

By the way, I attended Central Elementary School in Sausalito, and played Little League Baseball for the Sausalito Fireflies. Maybe there are some old chums of mine in the *Latitude* readership.

Keith Fullenwider
Sanguine, Tartan 3800
San Pedro

Keith — We haven't a clue what became of Ramona. What we want to know is if you're old enough to remember when they had cattle drives down Bridgeway. The late sailmaker Pete Sutter used to tell us about them.

↑↓ ANOTHER VERSION OF THE EVENTS AT CHUUK

I'm writing in response to the first *Changes in Latitudes* in the October issue of *Latitude*, the one written by Bob Bohn of the Pacific Northwest-based Amel 52 ketch *C'est La Vie*. Bohn wrote that his boat had been seized and allowed to be destroyed by officials at Chuuk [Truk Lagoon] in Chuuk State of the Federated States of Micronesia.

Since we are contemplating a stop at Chuuk in the next six months, I was alarmed by Bohn's report, as he recounted a horror story of getting thrown in jail, the police letting his boat go on the reef, and people looting her while he had to stand by and watch. So I have done quite a bit of asking around trying to determine the circumstances and background of this incident.

The source of most of my information is American Bill Stinnett, the owner of the Truk Stop Hotel and Dive Shop. He's lived and worked in Chuuk since 1979, and was the two-time director of public safety in Chuuk, a former Investigator for the Micronesian Bureau of Investigation, and U.S. federal special agent based in Chuuk for about seven years.

Stinnett says the Bohn situation was a tightwalk for him. "I was trying to help this American while at the same time respecting the work that the National Police were doing."

I was particularly interested in exactly how Bohn's boat got on the reef. Bohn's version implied that she had been left in the care of the police, who then let it go on the reef.

Stinnett says that *C'est La Vie* left on the same weekend

she arrived. And that prior to his departure, Stinnett told Bohn and his lady friend the same thing he tells other visitors, which is that if something didn't make any sense to them, they should feel free to come and talk to him.

The next time Stinnett heard from Bohn was when Bohn called him from jail.

They talked, and Stinnett says Bohn told him that he and his lady friend had gone "sightseeing" in the lagoon and had run up on a reef. Bohn also reported being very unhappy because

SHAFT SHARK

*The best rope,
line and debris
cutter there is!*

401-847-7960

sales@ab-marine.com

www.ab-marine.com

USCG
APPROVED
2NM LIGHTS

Navisafe Navi Light 360°

Dinghy & Emergency Lighting from Navisafe

The new Navi Light 360° is a cost-effective, super bright LED light that is visible in darkness from up to 5nm. Its high burn time, small size, waterproof qualities and ability to float make it a convenient and cost-effective addition to any cruiser's arsenal!

401-847-7960

sales@ab-marine.com

www.ab-marine.com

MATT DOWSE

Chuuk Lagoon is a lovely place; just don't run up on any reefs while you're there.

MARINA BAY YACHT HARBOR

Season's Greetings

DEEP WATER HARBOR
Easy Access
by Land or Sea!

We have a deep slip for you.

One of the deepest marinas
on San Francisco Bay:
12-ft depth minimum!

(510) 236-1013

www.MarinaBayYachtHarbor.com

South Beach Harbor is a great way to experience San Francisco. Boats of all sizes are welcome in our protected deepwater 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 (x1111)
fax: 415.512.1351

www.southbeachharbor.com

LETTERS

he couldn't raise anyone on the radio to help him, and that he was stuck on this reef for three days before help arrived. According to Bohn's account via Stinnett, it wasn't really help that arrived, but the police, and they arrested him and his lady friend.

Stinnett says that he got the feeling that the FSM national and state authorities felt Bohn was trying to leave without having completely cleared in, and that he had certainly not cleared out. There is a \$10 per day fee for anchoring within the lagoon that might have been unpaid, and that might have been an issue, too.

Stinnett says that he went down to the police station as soon as Bohn called, and he spoke with both Bohn and the head of the National Police based in Chuuk. Stinnett says he'd hired the officer when he ran Public Safety in Chuuk from 2005-2007, and that Stinnett considered him to be as "sharp, honest, and professional as any officer in Micronesia." When Stinnett left Public Safety, the officer also left, and took the job with the National Police Force. The two remain friends and have respect for one another.

Stinnett suspects that Bohn may have clashed with the customs and culture of Chuuk. When he emailed me, he said that people and families own the reefs in Chuuk. When there is a funeral or some major event, these families can put the reef off limits for swimming, fishing, and boating. Violations can result in fines of thousands of dollars or the loss of one's boat.

Stinnett says that the family that owns the reef Bohn grounded on believed that he had damaged their reef, which impacted their fishing and livelihood. Bohn spoke with Stinnett about this, and says Bohn made a trip out to his boat with a sack of rice to offer to the family. They apparently didn't accept it.

Stinnett says that he considered helping Bohn pull the boat free himself, but his Chuukese wife said that the owners of the reef could claim Stinnett's boat if he tried to help.

Stinnett says that the Chuukese people are wonderful and, if treated fairly and with respect, will give you the shirts off their backs. On the other hand, he had been responsible for several visitors being removed from the country for being "culturally insensitive."

I haven't been to Chuuk and wasn't there, so I can't say whose account is correct. It's possible that Bill Stinnett is distorting the facts to protect his tourism interests in Chuuk, but I don't think so. It is possible that the full truth is somewhere in between. But from the information I have, I think it's unlikely that Bohn's version, as published in *Latitude*, is gospel. But each person has to decide for him-/herself.

We're going to stop in Chuuk early next year, and we'll let everyone know how our visit turns out.

Dave & Sherry McCampbell
Soggy Paws, CSY 44
Currently in the Marshall Islands

Dave and Sherry — What we found most interesting is Stinnett's admission that the allegedly "wonderful people of Chuuk" feel that they may be entitled to someone's quarter-of-a million-dollar boat if she goes aground on their reef. And that if anyone tries to assist the stranded mariners, they may lose their boat, too. One can excuse this as a "cultural thing," but only if you have 'CHUMP' tattooed on your forehead.

There are certainly many unknowns in this story. Among them, why Stinnett didn't explain the reasons Bohn was arrested multiple times. While we're not taking either side in this incident, we can't think of any possible justification for Bohn's uninsured boat's being lost. At the very least, Chuuk authorities

Come Visit Us Today!

SOUTH BEACH SAILING CENTER

at the
beautifully renovated Pier 40 in San Francisco

*Winter project you've
been wanting to do?*

**10%
DISCOUNT**
on Interior Woodwork
& Interior Cleaning

*"I visited the boat yesterday.
I seriously did not recognize her.*

*She is stunningly beautiful
and I am very happy with
the work that was done.
It was like coming home
to an entirely new boat."*

*- Chris Vandervert
Catalina 30*

Westwind

Washing • Waxing • Varnishing

(415) 661-2205

Pier 40, South Beach on the Embarcadero • San Francisco
Call Toll Free **888-828-6789**

westwinddetailing@sonic.net
www.boatdetailing.com

South Beach Riggers

**DO IT ONCE.
DO IT RIGHT.**

PERIOD.

- Mast
- Rigging
- Fabrication
- Hydraulics
- Insurance Work
- More...

www.SouthBeachRiggers.com

415.331.3400

Come see us in Sausalito
399 Harbor Dr., Sausalito, CA 94965
8am - 5pm M - F

Celebrating 25 Years of Service to Bay Area Boaters

Holiday Gift Certificates Available!

*Liz Diaz,
Master Fabric
Craftsman*

**NORTH
BEACH
MARINE
CANVAS**

*We do fine yacht upholstery and
certain other very cool projects!*

415.543.1887 nbmc@earthlink.net
www.northbeachmarinecanvas.com

Adjacent to South Beach Harbor and AT&T Park • Close to dozens of fantastic restaurants and shops

15% OFF
ALL VELOCITEK ITEMS

See Shifts
at a Glance

Big numbers and bold arrows make it easy to see how much you're headed or lifted, from over 30m (100 ft) away.

When you hear or see any type of start signal just hit the GUN button. If the timer isn't running, it will start. If the timer is running it will sync. Once the timer is sync'ed you can independently adjust minutes while the seconds keep counting down.

Specs

- Heading Repeatability: $\pm 0.5^\circ$
- Display Update Rate: 4Hz (four times a second)
- Water Resistance: Complete immersion for 30 min. at 3m / 10ft (IPX-8)
- Display: 38mm / 1.5" digit height
120° viewing cone
- Battery: 900mAh Lithium Polymer,
100 hr endurance (60 hr with backlight)
- Solar Panel: 120 x 27 mm (4.7 x 1")
- Dimensions: 158mm x 100mm x 47mm /
6.2" x 3.9" x 1.9"
- Weight: 417g / 0.92lb
- Compatible Brackets: Shift Offset Mast Bracket,
Shift Low Profile Mast Bracket, and Shift
Bulkhead Standoffs.
- Warranty: One year

http://www.svendensmarine.com/product_p/vtk-shift.htm

*SALE ENDS 1/20/14. MAY NOT BE COMBINED W/ OTHER OFFERS.

Open 7 days a week!
Chandlery & Rig Shop / 510.521.8454
info@svendens.com / www.svendens.com
1851 Clement Avenue, in the Alameda Marina

LETTERS

should have made a legitimate effort to help him save his boat. After that was done, they could have looked into whether he had properly cleared in and out, and whether he owed a \$10 anchoring fee.

↑↓DON'T UNPLUG A HOT SHOREPOWER CORD

I read the November 13 *Lectronic* piece about the boat fire on the Beneteau First 44.7 *Foggy* caused by a shorepower connection.

There is another shorepower cord problem, which is caused by not turning off the power at the dockbox before unplugging the shorepower cord, or not turning off the power at all. If you unplug with power on, there will be a spark that contributes to corrosion of the plug, which leads to increased resistance, which may eventually result in a fire. And if you unplug from the boat and leave the switch on at the dockbox, the poor soul who trips over your hot 30-amp plug and falls into the Bay with the cord will be electrocuted. It's a pretty simple concept, but most sailors don't get it.

So please, turn off the electricity at the switch before you unplug. And never leave a hot wire on the dock.

Bruce Adornato
Pelagic Magic, True North 38
South Beach

↑↓IT WAS THE MARINA'S FAULT

A couple of years ago, I had a brand-new shorepower cord for my boat, new receptacle for the 110-volt power, and 12-volt wiring professionally installed on my boat as part of an extensive rebuild. During the winter, when I was running two 15-amp heaters, the cord burned at the plug end. I had to buy a new cord and a new 110-volt, 30-amp receptacle to replace the very same brand-new components.

What went wrong? My electrician maintains that the problem was low voltage supplied by the ancient electrical infrastructure in the marina. He said the marina refused to admit to the problem, but that it was most likely the cause.

Tom Van Dyke
En Pointe, Searunner 31
Santa Cruz / Currently in Fiji

↑↓WHEN ARE 30 AMPS NOT 30 AMPS?

Thirty-amp shorepower cords are rated for 30 amps — but only for a short time. Their continuous rating is 80% of

30, or 24 amps. This is mostly an issue in the winter months when heaters are most frequently used on boats.

The SmartPlug is definitely a better choice when it comes time to replace your cord. In fact, many Canadian insurance companies give a 10% first-year discount when a SmartPlug is installed on a boat. That's often enough of a discount to pay for the SmartPlug.

Brian Stannard
Mi Tiempo, CS27
Victoria B.C.

Replacing your boat's old shorepower connections with SmartPlugs is a smart choice.

That's often enough of a discount to pay for the SmartPlug.

Brian — *The SmartPlug seems like a great product to us. It was one of four products to win West Marine's Innovation*

Easy Access

In The Center of San Francisco Bay Perfect Location - Great Investment!

EMERY COVE
YACHT HARBOR

BUY OR RENT A SLIP

- BUY A SLIP - Save money and earn equity! Enjoy tax savings. Listings start at \$35,000. Emery Cove Yacht Harbor is the only marina on the Bay with FEE SIMPLE (not a grounds lease) dockminium ownership.
- RENT A SLIP - 35-60' slips, rates from \$9.50 to \$10.50 per foot.

AMENITIES

- Free Wireless Internet, Modern Facilities and Marina Guard® ground fault monitoring.

ON PREMISES

- Emeryville Yacht Club
- Mathiesen Marine
- Rubicon Yachts
- Seaward Coastal Ventures

CALL FOR AN INFORMATION PACKET | 510-428-0505

3300 Powell Street, Emeryville, CA 94608 | www.emerycove.com | Email: info@emerycove.com

RUBICON YACHTS

3300 Powell Street, Emeryville, CA 94608 • (510) 601-5010 • www.rubiconyachts.com

49' JEANNEAU DECK SALON, 2005 \$289,000

43' LEOPARD CATAMARAN, 2005 \$349,000

38' HANS CHRISTIAN TRADITIONAL
1979 \$110,000

42' CATALINA SLOOP, 1992
\$89,000

BENETEAU FIRST 36.7, 2005
\$119,000

MICHAAN'S AUCTIONS

Auctioneers & Appraisers

Salvaged Sailboats and Sailing Equipment Auction

*property from the former site
of Nelson's Marine*

Auction: January 11 at 1pm
Previews: January 9 - 11 and
by appointment

To be auctioned off by the City of Alameda.

Over 20 years of maritime history to be liquidated by Michaan's Auctions in Alameda by order of the City of Alameda. Property from the former Nelson Marine in Alameda. Approximately 50 vessels are on the block including motor yachts ranging in size from 70' to 40', sailboats ranging in size from 20' to 45', and various runabouts.

Auction to be held onsite at:
Nelson Marine
1500 Ferry Point
Alameda, CA 94501

To learn more about this auction, view our online catalog and how to place a bid, we invite you to visit www.michaans.com or call (510) 740 - 0220.

2751 Todd Street, Alameda, CA 94501 • www.michaans.com

Bond #71393954

LETTERS

of the Year Award in 2011, and really does seem superior to regular shorepower cords and plugs. Google for details.

↑↓CHECK THE BACK OF YOUR INLETS

My last two boats both had burned or melted shorepower inlets. The shorepower cords themselves were fine and the inlets looked fine from the outside, but on the inside of the boat, where the boat's wiring connects to the inlet, one or more terminals were burned. This is likely the result of corrosion or a loose screw terminal. It was only a matter of time before it got hot enough to start a fire. Please have your readers check the backside of their inlets, too.

Paul Goyke
Cariad, Caliber 38
Alameda

↑↓GIVE FORECASTERS A BREAK

I suggest that you take the opportunity to spend a little time with a National Weather Service forecaster, particularly at the National Hurricane Center in Miami. It might improve your perspective on the complexities of forecasting. It might also improve your attitude about government employees.

Larry Smith
Harmonia, Leopard 43
Sacramento

Larry — You're missing the point entirely. Neither we nor anybody else has been questioning the difficulty — actually impossibility — of long-range hurricane forecasting. What everybody is saying is that until long-range hurricane forecasting can be accomplished with any sort of accuracy, perhaps the National Weather Service should follow the example of the Canadian Weather Service and refrain from making such forecasts. Why? Because consistently being wrong tends to make you look incompetent. If the National Hurricane Center insists on making long-range hurricane forecasts, we believe they should boldly preface them with a proviso such as, "To the best of our very limited abilities at this time, we think the following is something that might happen."

As the Grand Poobah, we pay lots of attention to late-season tropical storm development in the Eastern Pacific, and therefore have an inkling of the complexities of forecasting tropical storms — even after they have formed. If you look at five different computer models of any given storm, they often vary tremendously. And it wouldn't be unusual for all of them to be off the mark. We're not disrespecting anybody's skills or efforts; there are just too many variables to deal with.

We also know that it's difficult, if not impossible, to make much sense of hurricanes from historical data. A few years back we did a piece on all the hurricanes that have hit St. Martin in the last 150 years. The most striking thing was the lack of any kind of logical pattern. For instance, while St. Martin has taken a direct hurricane hit an average of once every 6.5 years, it has also gone as long as 12 years without being hit by even a much more common tropical storm. In 2000, everyone was freaking out in St. Martin because they'd had six hurricanes in seven years. Yet there wasn't even a tropical storm for the next 10 years.

We don't have a bad attitude about government employees, as we personally know many government employees — including members of our extended family and crew on Profligate — who are extremely hard-working, competent and caring. Our problem is with the system, because we also know that thanks to a one-party system in California where that party is all but owned by government employee unions, even the most

RARE OPPORTUNITY!

Two 40' Covered Slips Available

LOCH LOMOND MARINA

**Gas & Diesel Fuel Dock Open 7 Days (Tenants Receive 10% Off) • Free Pump Out Station
Modern Launch Ramp • Guest Slips Available • Marine Mechanical Boat Repair
Arena Marine Supply Store • Andy's Local Market • Bait Shop
Land or Sea Canvas • Windjammer Yacht Sales • Loch Lomond Yacht Club**

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

53 years of worldwide service ~ Shipping to every ocean

- Expert staff
- Used hardware
- Special Orders
- Lowest Prices for new items
- Service loft, modifications, cleaning and repairs

SAILS ♦ SHIP STORE ♦ CONSIGNMENT

**Brand New Coastal Cruising Sails For All Boats –
SUPER LOW PRICES**

(410) 263-4880

www.BaconSails.com

116 Legion Ave., Annapolis, MD 21401

101 SURF SPORTS

Nor Cal's Largest Selection of Stand Up Paddleboards

INFLATABLE SUP's & KAYAKS!

windsurfing kiteboarding surfing kayaking

115 Third St San Rafael, Ca

415-524-8492

www.101surfsports.com

THE NELSON CAP

CAMWRAP* thanks *Latitude 38* readers and customers for speaking up about our popular Nelson Cap:

- ~ "It's so comfortable."
- ~ "...classy..."
- ~ "There's nothing fussy or pretentious about The Nelson."
- ~ "100% wood Melton cloth..."
- ~ "It keeps my head warm!"
- ~ "...my wife loves it."
- ~ "Och Aye, and it's made in bonnie Scotland!"

For more information, including retail stockists, call
(800) 353-9004
 or email: camwrap@birch.net

*Since 1972, Camwrap has supplied America's top universities with the traditional British wool flannel school scarf, or Campus Wrap.

LETTERS

incompetent and uncaring, if not downright criminal, people can find a comfortable career with lavish pay and benefits, and often a spectacularly generous early retirement. If you're not aware of this, you need to pay a little more attention to the news, and what a fraud it is if anyone claims that California has a balanced budget. Mind you, it's not that much skin off our butts, but such extravagant and reckless vote-buying is already taking a terrible toll on cities and communities, and it's going to be devastating to future generations. Before anybody accuses us of being a Republican, we believe their motives are equally unaltruistic.

↑↓ **SHORT-TERM FORECASTS AREN'T GREAT EITHER**

People have complaints with the long-range forecasting of hurricanes. How about the 'short-range' forecasts for regular weather in the San Francisco Bay Area? Take yesterday, for instance. If anyone looked at the National Weather Service's forecast in the morning, they sure would have been surprised by the 30-knot winds off Alcatraz. There have been other big weather surprises this year.

Pat Broderick
Nancy, Wylicat 30
Santa Rosa

Pat — *The best that meteorologists can provide are weather predications, not weather guarantees. We're confident that our forecasters do the best they can with data and tools that are currently available to them. Asking them to be 100% accurate — or anything even close to it — is simply asking for the impossible.*

↑↓ **FORECASTS ARE AS REAL AS GLOBAL WARMING**

The National Hurricane Center's poor record in forecasting the number of tropical storms and hurricanes each year should get classified right along with the claims of 'global warming'. Our weather forecasters can't predict what the weather will be like in a couple of days, to say nothing of coming hurricanes or global warming. Cap and trade is just a joke based on computer projections — the same computers that predict daily weather, but with just a few more 'projections' dialed in.

Curt Simpson
Palm Desert

Curt — *We're skeptical by nature, and the while there have been some recent setbacks in the climate change narrative — what's with the 62% increase in Arctic ice over last year? — we're willing to give the benefit of the doubt to the overwhelming majority of scientists who believe in climate change. But having staked so much of its reputation on it, the scientific community had better be right. We should know in 30 years or so.*

↑↓ **SAILBOATS ARE NOT AN EASY SELL THESE DAYS**

Do you have an overall professional opinion of the yacht sales business? Good, fair, or poor, and what are the influencing factors?

My 1983 Nauticat 44 has been on the market with a local broker since June. While she's been getting a lot of attention, nobody has made an offer, not even with deep discounts. Is there a soft market now due to the economy, or has there been bad marketing on my part? Any advice?

Bill Kelly
Saoirse, Nauticat 44
Sacramento Delta

WINDEX INNOVATION

WINDEX 15
with Bird-Proof Spike!

Why Windex 15 is the choice for most sailors:

- 15" wind vane (38 cm)
- Sapphire suspension bearing
- Adjustable tacking arms with tabs
- Vane and tabs feature reflectors for high visibility day and night.
- Weighs just 3.9 ounces (111 grams)
- Stands 12.75" tall (32 cm)
- Bird-proof spike extends another 10" (24 cm) above vane to discourage birds from landing.

The versatile J-Base can be purchased for Windex 15 to allow top or side mounting.

Contact us for your **FREE** copy of the latest catalog from

DAVIS

Davis Instruments 3465 Diablo Ave., Hayward, CA 94545 USA
 Phone 800-678-3669 • Fax 510-670-0589 • Email info@davisnet.com

www.davisnet.com

Think Fast!

Fast Bottoms and Fast Boats made to order

Berkeley Marine Center

The yard that works for you!

In Berkeley Marina
510-843-8195
www.berkeleymarine.com

**FREE 2-year extended warranty
on any new 2013 Mercury***

Mercury 4hp
Dinghy Motor

Mercury 9.9hp
ProKicker
Sailboat Motor

*Purchased before December 22, 2013

Outboard Motor Shop

(800) 726-2848
(510) 533-9290

1926-2012
Your Bay Area Dealer
For 86 Years
333 Kennedy Street
Oakland, CA 94606
www.outboardmotorshop.com

All Prices INCLUDE freight & prep, plus tax & license only.

License #OE32738

TWIN RIVERS MARINE INSURANCE AGENCY, INC.

"Your Boat Insurance Specialists"

7 Marina Plaza • Antioch, CA 94509

At The Antioch Marina

38° 1' N 121° 49' W • Buoy 4 Red - On the San Joaquin River

Private Pleasure / Commercial Risks
Classic Yacht Programs

- West Coast
- Atlantic
- Mexico
- Hawaii
- East Coast
- Pacific
- Caribbean
- Alaska

Representing...

Shop Your Renewal & Save • Flexible Survey Requirements

Insurance made simple, affordable and effective.

Broad Navigational Areas • Liveaboards

Years of unbeatable experience to match your needs to the right product.

Agreed Value Policies • Fuel Spill Liability

Get an online quote: www.BoatInsuranceOnly.com
(800) 259-5701

LETTERS

Bill — There are a couple of things working against boat sellers and in favor of boat buyers. First, the mid '70s to the mid '80s were prime time for Baby Boomers to buy boats. These

WEBB LOGG

A clean boat will sell much more quickly than a dirty, neglected one.

days more of them are buying retirement homes and sitting on couches rather than sitting in cockpits. It's a pity, but it's reality. Second, unlike cars, fiberglass sailboats last almost indefinitely. So while the number of sailboat buyers has been continuing to shrink, the number of sailboats available

has continued to grow. That's not a supply/demand equation that works out well for boat sellers, but again, it's reality.

There are, however, things you can do that will give you an advantage over most other boat sellers. Specifically, make sure that your boat has 'curb appeal' and shows well. Too many boatowners, particularly with boats that are decades old, go for a last sail, put the boat away wet, then call up a broker to list the boat, expecting her to sell quickly. This isn't going happen often in a very competitive seller's market, even with a steep discount in asking price.

At the very least, make sure your boat is cleaner than she's ever been before you put her on the market. Particularly the heads. If your boat is dirty or messy, you are going to immediately disgust the female half of any potential boat-buying couple, and in most non-racing boat purchases, the female rules — or at least has absolute veto power. Indeed, since your boat isn't a racing boat, you'd be wise to play to the female. Bring a female friend in for an honest assessment on how to make your boat more attractive to a woman. You don't have to follow up on all the suggestions, but you should listen carefully and not skimp on the colorful pillows. Got a great photo or two of your boat, or perhaps a Jim DeWitt painting of her? Don't hide them, as anything that makes your boat stand out helps.

Guys care about mechanical stuff and factual information. Make sure all the sails and sail systems are in good repair. Make sure your engine runs well and the engine room is orderly. Make sure that all the systems on your boat work. Nobody is going to be interested in buying somebody else's boat problems — at least not if there isn't a tremendous discount. If you have the most recent survey available, as well as maintenance records, it's going to make you look more caring and responsible than others. That's a good thing.

The last thing we'd suggest is that you try to find a sistership for sale and do a little comparative shopping of your own. See how your boat stacks up, then pretend you're a buyer and see which boat you'd pick. Now that it's winter, boat buyers are few and far between, but it gives you a few months to really prepare to market your boat. Good luck.

↑↓ BEING THRIFTY IS NOT A CRIME

About 10 years ago I wrote a letter to *Latitude* about the 'contest' to see who could spend the least money cruising. Sort of like the 1950s game show *Name That Tune*. And here we are, 10 years later, with the same stuff. You mention that the late Mike Harker ate Costco canned chicken and had just a cup of coffee each morning. Wow, that sounds like fun! Go to a foreign country and all you can say you've experienced of the culinary culture is a cup of coffee. I think Harker won

1893

2013

Patent Pending

Elco 120 years
of ELECTRIC
PROPULSION

elcomotoryachts.com
877-411-ELCO | Athens, New York

Zen 24

Demo boat for sale – only \$29,500
Trailer \$5,000

Interested in dealership?

Call (669) 777-8011
www.zenboat.jp / Google [zen 24]
Aoki Yachts USA

OWL HARBOR MARINA IN THE DELTA

OFF THE SAN JOAQUIN – CHANNEL MARKER 41

- Private Gated Marina
- Heated Restrooms & Showers
- Picnic Areas BBQs, Hammocks
- Horseshoes, Bikes & Games
- WiFi, Gardens & Chickens
- Guests & Yacht Clubs Welcome
- Parking at Every Gangway
- Valet InSlip Pump Outs
- Devery's Special Events

**Happy Holidays
and Best Wishes
for 2014**

916-777-6055

WWW.OWLHARBOR.COM

**WE LOOK FORWARD
TO SEEING YOU!**

\$7.00/FT • DEEP DRAFT

Custom Canvas & Interiors

The Gianola Family has been designing and fabricating custom canvas and interiors since 1969. Gianola Canvas Products offers you the best in quality, more choices, and personal service.

265-B Gate 5 Road
Sausalito, CA 94965
(415) 332-3339

www.gianolacanvas.com

★ Come Sailing aboard ★ the Schooner Seaward

December 8th - December 14th 2013	\$800.00 per person
San Francisco to Los Angeles	
December 18th - January 1st 2014	\$1,800.00 per person
Los Angeles to Cabo San Lucas	
February 1st - February 7th 2014	\$1,200.00 per person
La Paz to Cabo San Lucas	
February 10th - February 16th 2014	\$10,000 charter (12)
Cabo San Lucas to Puerto Vallarta	
March 15th - March 26th 2014	\$1,300.00 per person
Puerto Vallarta to San Diego	
March 28th - April 1st 2014	\$500.00 per person
San Diego to San Francisco	

415-331-3214

www.callofthesea.org

When was the last time you gave your loved one (boat or spouse) a windvane for Christmas?

A small deposit will lock in our **Christmas Special**. Mounting details for your 'sled' and delivery can wait till after New Year's. We will put a gift package together so you have something fun to put under the tree.

THE GIFT THAT KEEPS ON GIVING

go to www.selfsteer.com

FACTORY DIRECT

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

Tel: 510 215-2010 • Fax: 510 215-5005

Toll Free: 888 946-3826

email: scanmar@selfsteer.com

The Perfect Seaworthy Stocking Stuffer For Readers of ALL Ages!

A rip-roaring coming-of-age adventure that entangles a young boy and his sea lion best friend in pirate devilry.

"Debut author Layne superbly conjures a coastal atmosphere, filled with squawking seagulls and clanking buoys."

— Kirkus Reviews

Available on Amazon:

<http://tinyurl.com/zacharybook>

LETTERS

the prize. I can't imagine a letter from someone in the next month saying they undercut that.

(Mr.) Leslie D. Waters
San Jose

Leslie — It's not "the same old stuff." We wrote about Harker in 2003 because he'd just singlehanded to Europe and then sailed to French Polynesia with crew. We wrote about him in more recent years because he'd done a circumnavigation and continued to cruise in the Caribbean.

Apparently you don't understand people like Harker. He was not poor. He bought a new Hunter 34 in 2000 to learn to sail and to do the Ha-Ha. He later bought a new Hunter 406 to sail to Europe and then the South Pacific. After that he bought a new Hunter 49 to do his circumnavigation. Harker also owned a beachfront triplex on Santa Monica Bay and, until it

LATITUDE / RICHARD

Mike Harker loved to people-watch but preferred eating canned chicken on the boat.

burned, a cabin in the mountains where he kept several beautifully restored motorcycles. Everything he owned was first-class and well maintained. Harker was never interested in buying stuff for the sake of buying stuff, and we admired him for that.

Mike's thing was people-watching. He

was always the quiet guy who listened to people go on and on about their minor sailing exploits. Only after people got to know him for a month or so would Mike let on that he'd sailed around the world singlehanded — despite a horrible hang-gliding accident that had left him bedridden for a decade and forever unable to stand upright without having to touch something.

Mike loved to get a cup of coffee and observe people for long periods of time. That's what people do in Europe. Heck, in Capri they darn near set up grandstands so people can nurse a sundowner while watching everybody strut by in their fine Italian threads. Mike would go to the same coffee bars or restaurants over and over again, and become friends with the waiters and owners. He was more interested in them than the high-rolling vacationers. Despite his ultra-unassuming way and physical limitations, Mike somehow managed to attract some very lovely women to sail with him. And they often came back for additional legs.

As for his preference for Costco canned chicken when he could easily have afforded more refined fare, that will forever remain a mystery to us — although we don't have much use for pretentious tourist restaurants either.

Want an even more extreme example of a sailor living well within his means? When one of the richest men in the world — worth many billions — wanted a boat, he built a modest 44-footer himself. When he wanted to buy a professionally made cat, he bought the smallest in the manufacturer's line. Not everybody thinks bigger or more expensive is necessarily better.

It seems to us that you think the more money a cruiser spends, the more integrated he/she becomes in whatever culture he/she is visiting. We think you have it backward. Money is often a barrier, especially when visiting Third World places, to really getting to know or become part of a community.

From time to time we've written about Glenn Tieman of Southern California. He spent 10 years cruising a homebuilt 26-ft catamaran from California to Asia. During the first five years,

INSURING BOATS & YACHTS FOR OVER 50 YEARS

Contact Us for a Quote

www.marinersins.com

Exclusive
MARINERS *Odyssey*® Program

Mexico
South America
South Pacific
Caribbean
Mediterranean

Racing Sailboat
Program

Transpac
Pacific Cup
PV / Cabo Races
Caribbean Regattas

Providing Cruisers and Racers All Over the World
with Prompt, Reliable Service since 1959

Corporate Office: 206 Riverside Ave., Suite A
Newport Beach, CA 92663 / Ins. Lic. #0D36887

N. California*
boomeins@aol.com
800-853-6504
*Independent Agent

L.A./Orange Co.
800-992-4443

San Diego
800-639-0002

Season's
Greetings
and
Thank
You
for a
wonderful
2013

We couldn't continue without
your support and patronage.

Best wishes for 2014!

SAL'S
INFLATABLE SERVICES, INC.

PHONE (510) 522-1824 FAX (510) 522-1064

1914 Stanford Street, Alameda, CA 94501
salsinflatables@sbcglobal.net • www.salsinflatableservices.com

CAT®

Authorized Cat Marine Engine Dealer
**COMMERCIAL MARINE &
PLEASURE CRAFT SALES/SERVICE**

Dockside facility at KKMI
Complete marine engine service, from oil changes to overhauls
530 W Cutting Blvd, Richmond, CA 94804
(888) 407-7301

www.petersonpower.com/onthewater

McDERMOTT COSTA

insurance brokers - est. 1938

Commercial Operations

- COMMERCIAL POLICIES
Marinas, Yards, Yacht Clubs, Brokers, Shipwrights

Recreational Inshore/Offshore

- YACHT & BOAT POLICIES
Offshore, Coastal, Inland and Liveaboards

CALL FOR 2013 QUOTES

Lic. #OB21939

BILL FOWLER – Marine Specialist
McDERMOTT COSTA INSURANCE
(510) 957-2012 Fax (510) 357-3230
bfowler@mcdermottcosta.com

LETTERS

he told us he lived on about \$1 a day. During the second five years, he lived on about \$3 a day. Tieman's goal was to completely integrate himself into remote communities for months at

BILL BARKER

Glenn Tieman sailed to Asia in his first homebuilt cat. Who knows where he is now?

a time, and he did to a much greater degree than most cruisers. Because of the near insistence of family and friends, Tieman returned to Southern California after 10 years to teach school. Dissatisfied after a few years, he built a 38-ft replica of an ancient Polynesian cat for \$14,000 and took off again. We expect he's now part of a community on some island we've never heard of.

If you read Latitude regularly, you know that a few years ago Steve and Charlotte Baker were sitting in the hot tub behind their home in Santa Rosa when they came to the realization that they were spending a lot of money on a not-particularly-satisfying lifestyle. So they bought a humble Catalina 27, pointedly christened her Willful Simplicity, did the Ha-Ha, and subsequently became an integral part of the small and modest Mexican community at Evaristo in the Sea of Cortez. Before long they'd been adopted and became the godparents of several local kids. We don't know how much money they are living on, but since there aren't any real stores or restaurants near Evaristo, it can't be much. The Bakers have been at Evaristo for a while now, so they must like it. In fact, we just heard they finished building living quarters for a teacher.

And surely you've read our reports on Jack van Ommen of the Gig Harbor, Washington-based Nadja 29 Fleetwood.

JACK VAN OMMEN

Jack van Ommen sailed 'Fleetwood' all over the world.

After a severe business reversal at age 60, all van Ommen had to his name was a kit-built 29-footer he'd sailed in a Singlehanded TransPac decades before and a limited ability to pay his rent. Despite monthly Social Security income of just \$1,700, in the last seven years or so he has cruised to 43 countries in all parts of the world, while putting about \$1,000 a month in the bank. If you think he's not living a more interesting and locally integrated life than

95% of the rest of the people in the world, you haven't been reading his blogs.

(Editor's note: See Sightings for the story of van Ommen's loss of Fleetwood near Ibiza last month.)

There are countless people happily cruising for less than the various poverty levels in the United States. That's not to say that we could do it, but we have utmost admiration and respect for those who can and do. We suspect that's also true for the people in the places these cruisers visit. After all, it's easier for Third World people to relate to a cruiser living on \$1,000 a month than those struggling to get by on \$10,000 a month.

↑↓ THE POOBAH'S THOUGHTS ON THE SPOT SATPHONE

In a recent issue you said that the folks at Spot had given you a new Spot Global Phone to test. What do you think of it for people cruising to Mexico? How does it compare with

HOGIN SAILMAKERS

Call today to discuss your sail inventory
(510) 523-4388

- Full service and repair loft
- ATN spinnaker socks
- New racing and cruising sails
- Roller furling conversions/new sun covers
- Sails are manufactured in our Alameda loft
- Boom and canvas covers
- Strongtrack

1801-D Clement Avenue, Alameda, CA 94501
sales@hoginsails.com
www.hoginsails.com

VALLEJO MARINA

Gateway to the Bay & Delta

The North Bay's Only Full-Service Marina!

- Slips starting at \$6.79 per foot!
- Concrete and wood docks
- Covered berths available
- Night security guard

(707) 648-4370 • Fax (707) 648-4660

42 Harbor Way • Vallejo, CA 94590

www.ci.vallejo.ca.us marina@ci.vallejo.ca.us

THIS YACHT MAINTAINED BY:

Stem To Stern

FOR ALL CONCERNS, PLEASE CALL:

(510) 681-3831

Responsibilities of the **In-port Captain**

Yacht Security • Cruise Preparation
Maintenance Scheduling • Delivery Services

- | | | |
|---------------------|--------------|-------------|
| • Hull Cleaning | • Brightwork | • Pump-Out |
| • Washdowns | • Mechanical | • Boat Yard |
| • Interior Cleaning | Service | Set-up and |
| • Detailing | and Repair | Management |

Check out our website for a list of all our services at

www.StemtoSternSF.com

or call (510) 681-3831

We Take the Work Out of Owning a Boat

Make a resolution for 2014 you WILL keep...

- Exercise more
- Change my diet
- Join Oakland Yacht Club

Your Friends and Family will thank you!

- | | |
|------------|-----------------------|
| ✓ Sailing | ✓ Great People |
| ✓ Racing | ✓ Full Dining and Bar |
| ✓ Cruising | ✓ 220 Member Slips |

Oakland Yacht Club

on the Estuary in Alameda

Celebrating 100 Years of Boating Tradition

(510) 522-6868 www.oaklandyachtclub.com

SAN DIEGO'S RIGGING CENTER

Official Sponsor
2013
BAJA
HA-HA

since 1983

Proudly serving for over 25 years

Safe, cost effective,
professional rigging solutions.

We'll get you ready for your next sailing adventure!

Design consulting • Commissioning
Refits • Custom line and hardware

WE SHIP
RIGGING
WORLDWIDE

2805 Cañon St., San Diego CA 92106
619.226.1252
www.pacificoffshorerigging.com

**Marine Mechanical Repair
Electrical Repair & Upgrades
Installation Specialists
Full Service Shop
Yacht Sales with HMR**

BETA MARINE WEST

Engineered to be serviced easily!

SUZUKI Dealer for Suzuki
MARINE Outboards

400 Harbor Drive, Sausalito, CA 94965
(415) 332-3507

www.betamarinewest.com
www.hirschfeldyacht.com

LETTERS

the Iridium satphone?

Eric Alderson
Melanie, Catalina 42
Seattle

Eric — Based on our experience, the Iridium wins hands down over the somewhat misnamed Spot Global Phone.

We attempted to use the Spot phone — it retails for about \$500 — on many occasions during the Ha-Ha. The sound quality was always excellent on the caller's end, but receivers reported choppy clarity — and that was, of course, when it worked. The problem was that it often didn't work. Calls either wouldn't go through or were dropped. Sometimes we'd have four bars, then we'd have none, then four bars again. And reliability wasn't just an issue at sea, as we repeatedly couldn't get the Spot phone to work while in the marina in Cabo San Lucas.

Our Iridium phone — which retails for about \$1,050 — was much more reliable. And when you have medical or mechanical emergencies — as we did on this year's Ha-Ha — reliability trumps price. This was our first year with a second-generation Iridium phone — which has actually been around for years — and the sound quality was easily superior to the original Iridium phones. You can get a used version of the original Iridium for about \$100 — from us, among others — but we wouldn't recommend it.

The Spot Global Phone and Iridium use different technology. Iridium has 66 active satellites, plus spares, that cover the globe and provide service around the world. Spot says that its phone is 'global', but that's not supported by a map claiming to show their area of coverage. What's more, and what's disturbing, is that we don't believe the coverage map is accurate.

SPOT

Don't take the Spot Global Phone's coverage map too seriously.

Back when Globalstar phones used the same technology, they provided virtually the same coverage map, and it definitely was not accurate. We tried and tried and tried to use the Globalstar phone across the top of South America and other places where they claimed to have coverage, but the phone never worked.

Spot says its phone is powered by 'satellite technology', but it's different from that of Iridium. Spot uses Globalstar's 48 low-orbit satellites in a 'bent pipe' system. When you make a call, it goes up to a satellite, down to a ground station, then travels by landline to the number you're calling. Globalstar claims their system is superior to that of Iridium, but we haven't found it to be the case.

The Globalstar system that Spot uses also has a black mark in our minds. A number of years ago, Globalstar was a Ha-Ha sponsor. While the Globalstar calls were often dropped on the Ha-Ha, if we kept at it, we could usually get a call or calls through to Commander's Weather to get the daily weather report for the fleet. Before the start of one Ha-Ha, we made a call to confirm that the system would work in Mexico. It didn't. When we called Globalstar, they explained that the satellite they needed to provide service for the coast of Mexico was out of service. They had made no attempt to inform their users of the lack of service. Their irresponsibility would have meant we'd be leading the Ha-Ha without an easy way to contact Commander's Weather. Fortunately, there was an Iridium retailer open on Sunday, the day before the start of the Ha-Ha.

Yachtfinders/Windseakers

in the heart of
San Diego's boating community

2330 Shelter Island Dr. # 207, San Diego, CA 92106

info@yachtfinders.biz

www.yachtfinders.biz

(619) 224-2349

Toll Free (866) 341-6189

LEADER IN
BROKERAGE
SALES
ON THE
WEST COAST!

45' HARDIN CC KETCH, '81 \$129,000
This is a classy, solid offshore vessel with graceful lines and an open, comfortable layout that was ahead of its time.

39' HALLBERG RASSY MKII CC, '00 \$285,000
She has always been well maintained by her knowledgeable owner, and it shows by her condition as well as her equipment.

32' C&C 99, '05 \$99,000
She easily sails to her PRRF of 108. Won Three Bridge Fiasco, Great Vallejo Race, Second Half Opener, and more.

44' HUNTER 44DS, '07 \$199,700
Converted to two staterooms, she is functional, practical and handsome. It's impossible to tell the interior is not factory-original.

40' NORDIC, '81 \$109,000
In 2010, the owner spent significant money in preparing *Arctic Tern III* for a safe, singlehanded passage around the world.

39' CAL MKII, '80 \$69,000
She has aged gracefully under only two owners, both of whom have been meticulous and conscientious in their maintenance.

37' TARTAN CB, '77 \$44,900
Sparkman & Stephens design, hull #44, *Traces* is a very well cared for T37 centerboard model with many recent upgrades.

36' CATALINA, '86 \$44,900
Family circumstances make *Paradox* available at this time at a very reasonable price in hope of a quick sale. Have a look!

34' HUNTER 340, '99 \$80,000
Last Knight is in excellent condition and has new canvas/isinglass and simple sail handling systems with integrated sail cover.

30' CATALINA C30 TALL RIG, '79 \$14,900
An opportunity to own a classic Catalina 30 with a diesel engine, wheel steering, and a roller-furling headsail for under \$15,000.

30' RAWSON, '59 \$24,900
Classic and stout cruiser in top condition. A go-anywhere yacht that's ready for equipment upgrades for long distance cruising.

26' J/80, '94 \$34,000
Underdog is well cared for, with new sails, dual-axle road trailer with surge brakes, rock guard, and keel and rudder covers.

MEXICO CRUISERS STEP ONE:

MAKE A RESERVATION AT MARINA EL CID
FIVE STARS FULL SERVICE MARINA
MAZATLAN

You'll get such a great "impression"
from our marina services and beaches,
you may never leave!

El Cid
RESORTS
mazatlan • cozumel • cancon

www.elcidmarinas.com

011-52 (669) 916-3468

marinaelcidmazatlan@elcid.com.mx

Direct benefits

It's easy! With your
new sail order from
North Sails Direct
you measure,
you SAVE,
you get the best.
Contact us today!

FREE!
ONE YEAR
SAIL CARE
& REPAIR
with purchase of
a new North sail*

*Restrictions
may apply. Ask
your North
Sails Direct
representative
for details.

NORTH SAILS
direct

northsailsdirect.com or call 888-424-7328

Boat size restrictions may apply.

Christmas Looms

St. Nick can't help
but St. Arluck can!

It might not be too late.

**STARBUCK
CANVAS WORKS**

415•332•2509

67 Liberty Ship Way
Sausalito, CA 94965

saintarluck@sonic.net

Mermaid Sails the Bay

by Greg Trybull

www.mermaidsailsthebay.com

Three boys.
One small boat.
An ocean
of adventure.
And a great
holiday gift!

AVAILABLE AT WWW.AMAZON.COM

LETTERS

The one other knock we've got against the Spot is that the screen is too dark and hard to read. Iridium's screen is bright with big letters and numbers.

The Spot is less expensive and may be adequate for a sailor's non-emergency needs in Mexico. But if you want reliability, a readable screen, and a phone that will work everywhere you can cruise, our recommendation would be the Iridium. You can also download GRIB files for about 80 cents each from an Iridium.

While we're not big fans of the Spot Global Phone, we are very big fans of the Spot Messenger, which we think offers mariners a great safety, tracking and messaging device. But once again, the area of coverage has limitations for cruisers, and we're not sure how accurate it is.

↑↓ **BETTER 44 YEARS LATE THAN NEVER**

With regard to Max Ebb's recent article on latitude and longitude, and radio etiquette, I think a young Coastie can be forgiven for not knowing where Hospital Cove is. He or she may never have heard the name.

For years I had wondered about the location of Hospital Cove on Angel Island. No one I spoke to seemed to know for sure where it was. It was listed on page 10 of my tide book under locations for current differences from the Golden Gate, but didn't appear on the chart.

LATITUDE / LADONNA

After some modest research, I discovered that the name of this cove had, in 1969, officially been changed to Ayala Cove, after the Spanish naval officer and explorer. In 2011, I informed NOAA's National Ocean Service, the federal

Where in the world is Hospital Cove?

agency that is responsible for tidal data, of the change. Notwithstanding the government's reputation for red tape and dawdling, within a day or two they had updated their online database to reflect the correct name.

However, the tide books we commonly use are printed by private companies, not the government, and I was unaware that they do not automatically download the new data from the NOS. So when the 2012 books came out, the old name was still there. I alerted the publisher, San Francisco's Tidebook Company, and lo and behold, the 2013 volume finally displayed the correct name, 44 years late.

Tony Johnson
Whisper, Catalina 22
San Francisco

↑↓ **CRUISING SAFELY BUT ON A BUDGET**

We are now preparing our new-to-us Dehler 41 for the 2014 Ha-Ha. Just like everyone else, we're on a budget. Our boat has the very minimal standard wind/speed/depth nav pods, a VHF radio, a VHF handheld radio, a Garmin 76C handheld GPS, a Davis sextant and paper charts. I am also computer-savvy.

New equipment is expensive, fun, cool, and 'safe'. But our bank account can better handle used, reliable and proven, along with a few new items such as an EPIRB. Research online and talking to marine equipment suppliers yields the entire spectrum of opinion of what's needed. I think it would be interesting to read what Max Ebb and Lee Helm have to say about the topic. They will both agree on safety being

It's Beautiful... It's Private... It's Home

Making boating easier – and more fun! – is what Oyster Cove is all about. That's why we rate number one with many Bay Area boaters. Oyster Cove is an exclusive yet reasonable facility of 219 berths, accommodating pleasurecraft in slips up to 60-ft long. **Oyster Cove is the private Peninsula marina closest to bluewater boating.** No other private Peninsula marina is better situated or offers nicer, fresher surroundings.

OYSTER COVE MARINA

385 OYSTER POINT BOULEVARD #8A,
SOUTH SAN FRANCISCO

(650) 952-5540

- Berths 30 feet to 60 feet
- Double Finger Concrete Slips
- Five Minutes from SFO
- Close to Mass Transit
- Heated Dressing Rooms & Showers
- Laundry Room
- Nightly Security Patrol
- Complimentary Ice

www.oystercovemarina.net

Albatross Boathouse
Home of
THE DINGHY DOCTOR
SALES AND SERVICE OF INFLATABLE BOATS AND OUTBOARDS
www.thedinghydoctor.com

3302 Kurtz St., San Diego 92110 **619-804-6921**

Come see
our 8,500 sq. ft.
indoor showroom at
our new location
off I-5 & I-8

Powered By Honda

Run with the Leader!

Inflatable boats and RIBs of all sizes fully rigged with Honda outboards. We offer complete service on all Honda outboards with computerized diagnostics & factory trained technicians.

Achilles, AB, Caribe, Fiji and Taurus Inflatable Boats
Klamath and Bayrunner Aluminum Boats

Powered by Honda

Always wear a personal flotation device while boating and read your owner's manual. 2008 American Honda Motor Co., Inc.®

**HONDA
MARINE**

CALIFORNIA'S LARGEST HEATING STORE

Sales and Service on all Brands

Espar Heater Systems

SWEDISH MARINE

1150 BRICKYARD COVE RD., SUITE B6
PT. RICHMOND, CA 94801 • (510) 234-9566

KISSINGER CANVAS

Marine Canvas & Interiors
 STEVEN KISSINGER
(925) 825-6734
 Covering the Entire Bay Area

- Biminis
- Enclosures
- Boat Covers
- Cushions
- Sail Covers
- Awnings

DODGERS

20 Years in Business

Side handrails and window covers included.

OPTIONS

Aft handrail, dodger cover, sailing bimini.

Free Estimates and Delivery

LETTERS

paramount, but are likely to differ on what should be new versus what can be picked up lightly used.

I always enjoy reading my *Latitude* cover to cover. And while I work in a technical field, I don't always see things Lee's way.

Dave Johnson

Flying Squirrel, 1975 Balboa 26
Flying Squirrel II, 1998 Dehler 41DS

Dave — If you don't mind, the *Wanderer*/Publisher, who founded the *Ha-Ha* and has done 19 of the 20, will field your question, as we've had more experience doing *Ha-Ha*'s and cruising foreign waters than Max or Lee.

1) An EPIRB. We would have no hesitation buying a used one, as it's easy to test them to see if a unit is working. Some of the newer ones do have additional features, such as GPS,

What kind of movie would 'All Is Lost' have been if the sailor'd had an EPIRB?

which would make it slightly easier for you to be found. We would never let our kids sail offshore on a boat that didn't have an EPIRB.

2) A satphone, which would be either be an Iridium or a Spot Global phone. A satphone is important because, unlike an EPIRB, it allows two-

way communication to describe the nature of an emergency, in addition to being useful for regular communication and getting weather and email. As you'll read in Sightings, we think there are several excellent reasons — reliability being number one — to chose the Iridium over the Spot. We see no problem buying used satellite phones, although the newer generation Iridium M115s have superior sound quality to the original ones. There is also a water-resistant version of the Iridium phone in case you plan to have to get into a liferaft. Iridium satphones can be rented from any number of places for the duration of the *Ha-Ha*. We would not let our kids go offshore without an Iridium satphone.

3) A product that sort of fits in between the EPIRB and the satphone is the Spot Messenger, which allows: 1) friends to follow your almost-constantly updated track; 2) friends to follow your position and track on a constantly updated position; and 3) you to send a distress message to the Coast Guard. The Spot Messenger is the poor sailor's version of an EPIRB/satphone for those not going to the South Pacific, where it doesn't work.

Some sailors go offshore with none of the above, most go with at least one, and lots go with all three for redundancy. EPIRBs are a one-time cost of between \$500 to \$1,000 for the fancy models. Older model Iridium satphones can be bought for \$200, or the latest model for \$1,050. Air time is less expensive in bulk, but the minimum is \$150 for 75 minutes, so it's not cheap. The Spot Messenger is \$150 with an annual \$100-150 service plan.

As we said, we'd buy any of these items used as long as they checked out and obviously weren't abused.

4) If you'd be going cruising for more than one season, we'd also recommend an SSB radio with SailMail. The SSB is necessary for listening to the various radio nets, which are the lifelines when crossing the Pacific. See this month's Changes from Pacific Highway to see why SSBs are considered necessary by most cruisers. Unlike with satphones, everybody is allowed to listen in on SSB, which makes for greater safety and fun. And with the addition of SailMail, you can communicate in relatively short

Defender®

Marine Outfitter of Choice Since 1938

THE BRANDS YOU WANT AND TRUST IN STOCK FOR LESS!

Starting at
\$2154⁹⁵

Webasto DIY AirTop Diesel Heater Systems

- BTU Range: 3,000-18,7000
- Quiet operation
- Fresh-air or recirculated air-intake
- Very low electrical power and fuel consumption
- Controller included — available in 12 or 24V

FCF Air Conditioning Units Cool with Reverse Cycle Heat

- BTU Range: 5,000-30,000
- 115V and 230V available
- Ultra-silent compressors
- Baked-on enamel finish
- High-velocity 360° rotatable blower
- Digital controller and remote control included

Starting at
\$1124⁹⁵

www.defender.com ★ 800-628-8225

Most orders placed by 4:30PM ET ship the same day!
 FREE Catalog! No sales tax on orders shipped outside of CT!

Thank You

We are grateful to all our customers for making 2013 our best year yet!

Best Wishes for the Holidays!

See you on the water in 2014!

Easom Racing and Rigging

1230 Brickyard Cove Rd., Suite 102
Point Richmond, CA 94801

(510) 232-SAIL (7245)
www.easomrigging.com

Check out our "Must-See" website!!

The Iverson's Dodger is now available in the Bay Area!

Dodgers • Bimini Tops • Enclosures

206-849-2274

www.iversonsdesign.com

\$15.95
at
Amazon and
Barnes & Noble

Reckoning at Sea: Eye to Eye With a Gray Whale is a true story about a man living his dream of circumnavigating the world, and his harrowing rescue just 490 miles short of his final destination. As Max Young sailed alone on a dark, moonless night about 60 miles off the coast of Mexico, his life was about to change forever. On June 12, 2012, a gray whale breached and hit the portside stern of his 50-ft sailboat, *Reflections*.

NAPA VALLEY MARINA = SERVICE

CALL US TODAY!

- Engine repair – diesel and gas
- Shaft Alignment
- Outdrive repair
- Bottom Jobs –
- Gel Coat Repair
- **AULGRIP** Paints

WE CAN HAUL LARGE CATS/TRIMARANS

California's Largest Dry Storage Facility

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

“Have you started your holiday shopping yet? Mine’s done!” says Crissy Fields

PLACE YOUR ORDER BY DECEMBER 13 FOR DELIVERY IN TIME FOR CHRISTMAS

Give the gift of *Latitude 38* Logowear

See our current selection and order online at:

www.latitude38.com

Or order by mail: Latitude 38, attn: Logowear
 15 Locust Ave., Mill Valley, CA 94941

LETTERS

messages with friends at home, and you can download GRIB files for weather. By the time you get the entire package going, it's probably going to run \$3,000. We consider SSBs to be very nice, but not essential, except for those crossing the Pacific.

5) Navigation: No matter if we're in the Caribbean or the Pacific, we navigate with the Navionics programs on our iPhone or iPad. You do not need to have internet access for this great navigation combo to work. Considering the number of charts you get with each Navionics package, they are bargains.

6) Radar is wonderful for navigation and in fog, and we think all Northern California boats should have one. But if you're patient and careful, you don't have to spend the \$2,500 to \$3,500, especially if you get an AIS. Most boats have both radar and at least receive-only AIS. We wouldn't let our kids go offshore without at least radar, although once south of Bahia Santa Maria and when the Ha-Ha is over, you don't really need it.

7) Communication: When in Mexico you'll want to get a modem from TelCel. This will give you internet access pretty much anywhere you can get cell phone coverage. If you're spending a season in Mexico, you'll almost certainly want a cheapie Mexican cell phone or — see this month's Changes — an old iPhone

If anyone is going cruising on a really low budget, please remember that when we started publishing Latitude, cruisers sailed all over the world before the following were even invented: reliable EPIRBs, satphones, sat messengers, SailMail, reliable SSB radio, GRIB files, reliable radar, AIS, modems or cell phones. Some will argue that while cruising wasn't as safe back then, it was a heck of a lot more adventurous.

We hope that covers it. We welcome comments or differing opinions from experienced cruisers.

↑↓AN UPDATE ON 'TI PROFLIGATE

My having read your musings about the Caribbean in the June issue, a longstanding question of mine has come to the fore. As I recall, several years ago the publisher bought a used Leopard 45 catamaran that had been in service for The Moorings, then placed her in a yacht management program with BVI Yacht Charters of Tortola. Given your extended high-season usage of the vessel, how does your balance sheet look on an annual basis? Is there still sufficient charter income to make ends meet, or do you have to put something in the kitty yourself?

Andrew J Ritchie
 East Coast

Andrew — Keeping in mind that we bought our cat outright and therefore don't have a mortgage, we have been able to use the boat extensively in high season without having to put any more money into her, or having to pay for berthing or insurance. Mind you, the boat has constantly been updated: new sails, new bimini, new StackPak, new tramp, new dinghy and outboard, excellent engine maintenance and so forth. Plus, she's a simple boat, which Anthony, who is in charge of maintenance at BVI Yacht Charters, says really helps. We do virtually no work on the boat. When we pick her up, everything is working. When we return the cat three months later, we usually have a small list of things that need to be taken care of. If a tropical storm approaches — as has happened several times during our ownership — BVI Yacht Charters takes care of everything. Most times we don't even hear about it until after the fact.

One thing that works in our favor is that 'ti Profligate, being simple and older, is about the biggest 'bang for the buck' 8-person, 45-ft bareboat cat in the BVIs. So she stays very busy. Contrary to what a lot of people assume, our experience has

Fast Food or Fine Dining?

Brand
X

Sea Hawk Antifouling paint reflects the epitome of good taste. Reserved for those with an appetite for the finer things in life, Sea Hawk is the crème de la crème in antifouling solutions. Our menu comes with a written guarantee. From self-polishing to bio-engineered environmentally-friendly formulas, you can count on Sea Hawk for the well-being of your boat's underbody. Fast food or gourmet? Make the right choice for you and your yacht.

Where to find
Sea Hawk near you

OVER
35
YEARS

NEW NAUTICAL COATINGS, INC.
800.528.0997 U.S.A. Only • 727.523.8053 International
Email: contactus@seahawkpaints.com

www.SeaHawkPaints.com

**Sea
Hawk**
PREMIUM YACHT FINISHES

Family Owned & Operated since 1978

SAUSALITO

LIST MARINE INC.

- Full service engine shop
- We service all makes
- Dockside facilities
- Mobile service trucks

YANMAR
marine

P.O. BOX 2008 / 69 LIBERTY SHIP WAY • SAUSALITO, CA 94966
Adjacent to Schoonmaker Pt. Marina

415•332•5478
www.listmarine.com

Serving the Bay Area
Since 1986

Seashine

Service of the Month

INTERIOR CLEANING

Keep your boat dry and mildew-free with our interior cleaning service. Remember to run a dehumidifier - with the cold temperatures, the boat's interior will stay moist for weeks!

ADDITIONAL SERVICES

Wash Down • Detailing • Maintenance
Polishing • Carpet & Cushion Cleaning

Fully Insured & Marina Approved

Call now for a Free Estimate

510 428-2522 or 415 457-6300

www.seashine.net

MARINE INSURANCE SPECIALISTS

Your best source for Yacht and Boat Insurance tailored to your needs and competitively priced

We Insure:

Sail or Power ♦ Classic or Contemporary
Fiberglass ♦ Aluminum ♦ Steel ♦ Wood

At Heritage Marine Insurance you will find knowledgeable insurance professionals who provide superior service and the finest coverage available today.

To be sure you're getting the best insurance value please contact us for a quote.

www.heritagemarineinsurance.com

800-959-3047

Fax 860-572-5919

classics@heritagemarineinsurance.com

Program available exclusively through:

LETTERS

been that a simple, well-cared for charter boat ends up in much better condition than most seldom-used private boats. Nelson knew what he was talking about when he said, "Men and ships rot in port." But remember the 'well-cared for' qualifier.

We haven't had any experience with other yacht management companies, but as far as we're concerned, BVI Yacht Charters has done us right in keeping our cat in very good condition. It hasn't been cheap, but the cost has been worth it. The best indication of our overall satisfaction is that we intended to keep the boat for just three years, but are now about to start our seventh year. We're not guaranteeing a yacht managed by some company in the Caribbean is a good idea for anybody else, but it's worked great for us.

One of the main reasons we went with BVI Yacht Charters is that their program allowed us to use our boat as much as we wanted, when we wanted — including the high season. This was unlike The Moorings and Sunsail programs, which only allowed a max of two weeks' use in high season. That just wasn't going to work for us. However, we've been told that starting this year, The Moorings has a new program for people who want to use their boats for as long as they want in the high season. Mind you, you'd be buying a new boat, they aren't cheap, and you'd be losing a ton of charter income. That said, we were also told that there were buyers waiting in line to buy new cats for the slots in The Moorings program. Furthermore, all the Moorings 46 cats that were timed out of the program after five years were snapped up like hotcakes.

↑↓WHO SHOULD GET OVER WHAT

I don't know why others worry about why we refer to ourselves as 'Americans'. In 1776, or thereabouts, this nation became the United States of America. That is our official name. There are no other countries that carry that distinction. The Estados Unidos de Mexico is the closest one to that. Canada is just Canada. None of the other countries in North America, Central America or South America use 'America' in their name.

I don't know for sure, but I believe there might be a little jealousy involved when people from other countries say they are 'Americans', too. All I do know is that we have always used the term 'American' to denote our people. Like it or don't like it. Get over it and don't let your sails luff. There are more important things to concern yourself about.

J.R. Smith
Manhattan, KS

J.R. — "Get over it," you say? That's the kind of self-centered attitude that rankles all the Americans who don't live in the United States. All you know? Why don't you ask people who live elsewhere in the Americas what they 'know'? And if you don't know why people "worry" about what we call ourselves, why should you worry what they call themselves?

By the way, next year's J/24 North Americans aren't being held in the United States. They're being held out of Paradise Marina in Mexico.

↑↓NEW COLUMBIA 50 OWNERS' WEBSITE

I wanted to let *Latitude* readers know there's a new website just for Columbia 50s. While it's far from complete, it's at least now 'up for comment'. The address is columbia50.weebly.com.

P.S. Thanks for all the great reading over the years.

Kevin Reilly
Skylark, Columbia 50
Coronado

Readers — Ah, the Columbia 50s, with the famous 'blister top' common to all the Bill Tripp-designed Columbias of the

VOLVO PENTA

VOLPAR, INC. Parts & Service

Your local Penta dealer with a large inventory

of parts in stock. Factory trained, certified technicians, gas & diesel, with more than 30 years experience. Bring your boat or have our mobile service come to your boat.

Open Tuesday-Saturday
10 a.m. to
7 p.m. PDT

www.volpar.com

volpar@volpar.com

941 Laurelwood Road
Santa Clara, CA 95054

toll-free (800) 845-2323

local (408) 986-0848 fax (408) 986-8482

**HAPPY
HOLIDAYS!**

Get ready
for winter!

We've got you covered!

Covered berths to protect classic yachts all winter long

*Enjoy the holidays and the
New Year with Fortman Marina.*

*Considering a move?
Contact us for excellent rates:
(510) 522-9080
www.fortman.com*

Rigging Specialists

SCHEDULING YOUR PROJECTS NOW

- Rod/wire rigging built to Mil Spec
- Harken/Anderson winches
- Masts and Booms built and serviced
- Authorized Leisure Furl Dealer
- Exotic rope selection/Rope work
- Exotic hardware selection

PLEASE STOP BY OUR SHOWROOM TO EXPERIENCE THE DIFFERENCE A KNOWLEDGEABLE RIGGER CAN MAKE.

HANSEN RIGGING

(510) 521-7027

2307 Blanding Ave., Alameda

hansenrig@sbcglobal.net

www.hansenrigging.com

Captain's License

Maritime Institute

Captain's License Training

Maritime Institute has a course Near You!
From *San Rafael* to *San Diego*
or *On-line* at your own pace

- ✓ OUPV up to 100 GT
- ✓ Able Seaman
- ✓ Radar and Radar Renewal
- ✓ FCC License Exam - MROP
Marine Radio Operator Permit

Toll Free: 888-262-8020

www.MaritimeInstitute.com

BLUE WATER YACHT INSURANCE

Blue Water Yacht Insurance covers more active cruising boats than any other marine agency in the Western Hemisphere.

Our Insurance Programs Provide:

Crew of two anywhere • Worldwide Navigation
Charter Boats • Multihulls • Liveboards • Racing Boats

Quality Rated Insurance Companies

Boats aged 1 to 40 years • "Agreed Value"
"All Risks" • "New for Old" replacement partial losses
Hulls valued \$50,000 to \$25,000,000

Worldwide Health Insurance

International and USA health insurance plans at affordable prices.

BLUE WATER
INSURANCE
MARINE • YACHT • HEALTH

Call Toll Free (866) 463-0167

Fax (866) 795-3707

sales@bluewaterinsurance.com

Quote requests

Visit our website

www.bluewaterinsurance.com

Ballenger Spar Systems, Inc.

Custom Racing and Cruising Spars Expert Design and Consultation

- Carbon and Aluminum spars
- Rod and wire rigging
- Hi-tech and conventional halyards
- Spar kits, extrusion
- Repair and modification
- Custom fabrication, waterjet and CNC
- Hardware, sheaves, spreaders
- Bay Area pick-up and delivery
- **Discounts** on halyards, standing rigging, deck hardware, furlers, Navtec integral cylinders
- Over 40 years experience!

Call about Carbon Spars.
Masts • Booms • Poles

www.ballengerspars.com

831/763-1196

831/763-1198 (fax)

LETTERS

1960s and '70s. Columbia made them in darn near every two-foot increment from 22 to 57 feet in that company's heyday.

When the first Columbia 50 was launched in 1965, it was the largest production yacht built in the United States. Based on the

WEBB LOGG

Columbia 50s are beefy boats with an impressive ocean sailing pedigree.

fact that the 50s displaced 32,000 lbs and were built before the oil crisis of 1971, their hulls are nearly an inch thick of solid fiberglass. Sixty-two 50s were built between 1965 and 1972. Perhaps the most famous was Steve and

Linda Dashew's *Intermezzo*, which they sailed around the world before coming up with their Deerfoot line of boats.

The Columbia 50s were available as sloops, yawls and schooners, although we never saw any of the schooners. The only yawl we ever saw was *Simoon*, originally owned by actor John Hall, who raced her successfully in the 1967 *TransPac*. The next owner sailed her to Tahiti, then abandoned her in front of the Tahiti YC for four years. It was then that our friends 'Broken Bottles' Bob and Gayle Jensen of Ukiah, along with three others, bought *Simoon*. When they got to Tahiti, the new owners had to hack two feet of coral off the bottom. Despite never having sailed offshore before, the partners headed north to Hawaii with a French navigator who didn't speak much English. He wasn't that good a navigator either — they had to let him dinghy ashore at some island in the Tuamotus to find out which one it was.

When the boat got back to San Francisco, the Jensens bought out the partners and, unable to sell her, decided to take her cruising. Bob and Gayle ultimately would make five long trips into the Pacific with *Simoon*, covering over 100,000 miles in 15 years. This was in the days before GPS and its precursor *SatNav*, and Gayle did all the navigation.

↑↓ **BABY, ONE MORE TIME**

Did you guys catch the report in *Market Watch* that ships in

WEBB LOGG

the Indian Ocean and approaches to the Red Sea have been using Britney Spears music to scare off Somalia pirates?

Tom Van Dyke
En Pointe, Searunner 31
San Francisco

What's not to like about a little Brit-Brit?

Tom — We didn't catch the report, but we're not sure if that's such good strategy. Correct us if we're wrong, but we thought most terrorists had secret carnal lust for young blond American temptresses such as Britney, particularly when they are half naked and slither through lyrics such as: "I'm a slave for you. I cannot hold it. I cannot control it. I'm a slave for you." We think those lyrics are music to the ears of terrorists.

↑↓ **LOOKING FOR INFO ON THE MACGREGOR 36 CAT**

The MacGregor 36 is a very large and fast catamaran, with

COME VISIT COYOTE POINT MARINA

The Peninsula's Complete Recreational Destination!

BERTHING

- Slips to 40' available
- Inside ties from \$100 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

**Fuel Dock
currently closed
for repairs.**

COYOTE POINT MARINA ~ 1900 Coyote Point Drive • San Mateo

650.573.2594

Watermakers Since 1987

SPARKLING FRESH WATER, POWER, AND REFRIGERATION FROM THE SEVEN SEAS

AquaGen combines the quality, simplicity & reliability of AquaMarine, Inc. watermakers with the durability of the Kubota 150 amp 12V diesel generators. This compact low fuel consuming AquaGen is a powerhouse, capable of producing up to 150 amps, and 8 up to 62 GPH of fresh potable water from any water source. Make fresh water, refrigeration, and also charge your batteries all at the same time! A hydraulic pump may also be added to run your dive compressor, windless, bow thruster, or emergency bilge pump. Ideal for longterm cruisers or weekend wanderers. We custom engineer our systems to fit any size vessel or cabin site. Electric, Hydraulic, or Belt Driven Modular Kits are also available. Visit our Website for more information.

QUALITY AT AFFORDABLE PRICES.
LIFETIME WARRANTY ON PUMP HEAD AND PRESSURE VESSELS.

AquaMarine, Inc., 58 Fawn Lane (P.O. Box 55) Deer Harbor, WA 98243 USA
(800)or(360) 376-3091 Fax (360) 376-3243

www.aquamarineinc.net

Ultra Performance.

DON'T BE DISTRACTED BY HER GOOD LOOKS.

Great design, first and foremost, means superior functionality and performance. The Ultra Anchor will out-perform any anchor on the market today. It sets within its own length due to its angle of attack and low center of gravity. Once set it has tremendous holding power because of its large concave fluke. A perfect way to enhance the safety and beauty of your vessel. ABS Type Approval. Lifetime warranty.

Visit us at the Portland Boat Show, January 8 - 12

QUICKLINE Home of the Ultra Anchor
714 843-6964 • www.quickline.us

Exquisitely Crafted custom canvas

"I have been meaning to write you guys and tell you what a great experience we had having you work on our boat. You did such an amazing job, and we continue to get compliments!" – V.K.

All sewing in Tenara thread.

- Classic dodgers and biminis
- Drop-top folding dodgers
- Custom canvas for sailboats

560 W. Cutting Blvd., #2
Richmond, CA 94804
Inside the KKMI boatyard

(510) 234-4400

Quality
Yacht
Canvas

LETTERS

lots of sail area and a very small cabin. Is there any information on how these boats are for bluewater sailing or coastal cruising? Or what could be done to make them safer for ocean passages? I saw a picture of one sailing at a heel of about 45 degrees.

Chris Cunningham
Lake Tahoe

Chris — We're not experts on the MacGregor 36s, which were built in the late '70s and early '80s, but do have some conflicting information on them. On the positive side, Bob Smith of the Victoria, B.C.-based custom 45-ft carbon cat Pantera tells us he did the long 1979 Tradewinds Race in the Caribbean on one, and he thought the MacGregor was just fine. We were a bit astonished, as it's rough-water sailing in the Caribbean, and the '79 Tradewinds Regatta was no light-air affair. Smith is a superb long-distance multihull sailor and multihull boat-builder, so we respect his opinion.

WEBB LOGG

On the other side of the coin, a MacGregor 36 was doing very well in one of the Doublehanded Farallones races in the 1980s, but came apart while surfing just a few miles west of the Golden Gate Bridge. As we recall, one of the two crew was killed.

MacGregor 36s have done some ocean sailing.

The MacGregor 36s are 35.5 feet long, 18 feet wide, and displace a mere 3,000 lbs. According to the company brochure, they reach at 24 knots and sail close-hauled at 18 knots, although we'd like to see the latter with our own eyes. They can be disassembled for trailering on a normal trailer. There is a MacGregor 36, complete with mooring, advertised for \$19,000 in Newport Beach. She looks as if she might need a lot of work, and her being nearly 35 years old, the entire rig and all metal fittings would need close examination.

The MacGregor 36s were not designed as offshore cruisers, but we would be surprised if someone hasn't sailed one from California to French Polynesia. Lord knows any number of French sailors would do it at the drop of a chapeau. Maybe some readers with MacGregor 36 experience would like to share their thoughts. Email them to richard@latitude38.com.

By the way, any cat being sailed at a 45-degree angle is either being sailed very poorly or is in great danger of going over. Just ask Emirates Team New Zealand.

↑↓ ALL IS NOT LOST

I saw the report Editor LaDonna Bubak wrote for the November 4 *Lectronic Latitude* saying she'd wait for the DVD of Robert Redford's sailing film *All Is Lost* based on reviews from sailors. I think she should go see it. I know a lot of sailors who enjoyed it.

Okay, so he didn't have an EPIRB, jacklines or a PFD, but whatever. I don't need to prove how smart I am by pointing out all the film's errors. I was actually grabbing my friend's arm because of the challenges our hero found himself in. I enjoyed the film and recommend it.

Dave Dobbs
Tenacious, Lafitte 44
Bay Area

↑↓ WHAT WOULD A KARDASHIAN DO?

I saw the movie *All Is Lost* and thought the comments by

Head North for the Holidays!

The latest sailing gear and accessories from North Sails.

NORTHgear

800-sail-123 ext. 653
www.northsails.com

PERMANENT SLIPS AVAILABLE IN MOSS LANDING

We look forward to serving all of your boating needs

7881 Sandholdt Road, Moss Landing, CA 95039

www.mosslandingharbor.dst.ca.us

1215

- Four-Lane Launch Ramp
- Nature & Whale Watching Tours
- Beaches, Kayaking
- Fuel Dock - Boatyard
- Fish Markets - Fish Buyers
- Sportfishing Charters
- Walking Trails & Wildlife Viewing
- Full Line of Marine Services
- Fresh Fish Sales Off Boats
- Community Park w/Playground & BBQ Pits
- Tenant Showers & Laundry Room on Premises
- Dry Storage

Restaurants, Antique Shops, Bed & Breakfast, RV Park, Convenience Stores, Coffee Shops with wi-fi, Deli & Post Office all within walking distance of the Harbor.

A Certified California Clean Marina

RATE SCHEDULE*

Transient: \$.85/ft/night
Temporary: \$10.80/ft/month
Permanent: \$6.80/ft/month + Amenity Fee \$47.00/month

Liveaboard: \$125/per person/per month

Prepayment & Commercial Discounts Available

*Subject to change.

831.633.2461

Centrally located on beautiful Monterey Bay, Moss Landing has something for everyone!

BEST RATES ON THE CENTRAL COAST!

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
- WITHIN WALKING DISTANCE: MARKET/DELI, LAUNDROMAT, RESTAURANT
- AT EACH BERTH: LARGE STORAGE BOX, METERED ELECTRICITY, PHONE HOOKUPS, WATER

BERTH YOUR BOAT IN SAUSALITO

415 332-5510 www.richardsonbaymarina.com
100 Gate Six Road, Sausalito • Fax 415 332-5812

Ventura Harbor Boatyard

"For All Your Haulout Needs"

www.vhby.com

TWO TRAVELIFTS
HAULOUTS TO 160 TONS
FULL LINE OF MARINE SERVICES

(805) 654-1433

1415 Spinnaker Drive, Ventura, CA 93001

Suncoast Yachts

Exclusive California Dealer for
**ISLAND PACKET &
BLUE JACKET YACHTS**

See the Blue Jacket 40 at the
San Diego Boat Show • January 23-26
or call for a private viewing

BROKERAGE

IP-420	\$295,000	IP-380	\$229,000
IP-350	\$159,000	IP-35	\$129,000

2330 Shelter Island Dr., #105, San Diego, CA 92106
(619) 523-8000 • www.suncoastyachts.com

OPEQUIMAR

MARINE CENTER CENTRO MARINO

Our Experience Makes the Difference

High velocity pump fuel dock, 46 gals./min. • Travelift: 88 tons, 100' length, 23' beam
Dry storage for vessels up to 300' • VHF radio ch. 68 • 24-hour security • Dock rentals
Sales & rent of used & new boats • Full service boatyard • Do-it-yourselfers welcome

The Most Complete Marine Center Open 365 Days
Puerto Vallarta, Jal. Mexico / Tel: (322) 221-1800
www.opequimar.com / info@opequimar.com

LETTERS

your reviewers were overly harsh, and some incorrect. Granted there were some inaccuracies, but I think a score of about 80% isn't bad compared to how other Hollywood movies portray sailing.

To correct the reviewers in the *'Lectronic* piece: The liferaft

ALL IS LOST

Focus on the story, not the sailing errors.

was a modern Win-slow, not some WWII relic; he had flares, but used them up; he started a fire in a pan when he ran out of flares as a way to signal to a boat but it got out of control; he had water in the raft but it got contaminated; there's no date set so it could have been before EPIRBs were easily available; and why have a PFD when you are solo?

People should jump on mistakes less and concentrate more on what a good job the movie does in portraying sailors. He shows how a typical sailor can handle things when confronted with one problem after another and figures out a way to address them without panicking. What would a Kardashian do in the same situation?

Steve Haas
Tesa, Catalina 42
San Jose

↑↓GOOD IN SPITE OF DISTRACTING MISTAKES

I thought it was a very good, suspenseful movie, and Redford was outstanding. But I was distracted by several scenes where the boat was 'sailing' along nicely with the headsail furled and main flaked on the boom; a storm scene that showed a folded sail sitting nicely on the deck; and Redford spending the night sleeping in a liferaft *tethered to the sinking boat!*

Despite these and other technical flaws, I recommend the movie to any waterman. My wife, who is not a sailor, loved it. The problem is, she didn't want me going to sea ever again! It took quite the song and dance about my equipment, skills and so on to settle her down.

Jim Swartwout
Skipjack, Catalina 350
Redondo Beach

↑↓"OUR EXPECTATIONS WERE LOW...AND UNMET"

We'd been looking forward to seeing *All Is Lost* but didn't have high expectations because of Hollywood's weak history in portraying sailing. Beyond the sailing inaccuracies — he cut away his mast with a single swipe of his knife! — the story and 'action' were also disappointing. But the absolute worst part was that they sank three Cal 39s during filming!

Mike Robinson
New Bern, NC

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.

Discover Brisbane Marina

GREAT LOCATION! Just minutes to Central Bay sailing.
GREAT STAFF!
GREAT RATES! Starting at \$6.02/foot!
MARINA GREEN with picnic/BBQ areas,
Bay Trail Access and FREE Wi-Fi.
HOME OF THE SIERRA POINT YACHT CLUB

From Hwy 101, take the Sierra Point Pkwy exit and follow the signs to the marina.

400 Sierra Point Parkway
Brisbane, CA 94005

www.ci.brisbane.ca.us

(650) 583-6975

harbormaster@ci.brisbane.ca.us

JUST YOU AND THE SEA...

...and the jacuzzi,
the 80-ft long pool, the surf,
the Punta Mita anchorage, and the 4-mile distant
Tres Marietas Islands

Punta Mita Beachfront Condos

Call Doña de Mallorca for reservations!

1.415.599.5012

www.puntamitabeachfrontcondos.com

transat jacques vabre drama

This year's Transat Jacques Vabre — a 5,450-mile professional doublehanded transAtlantic race from Le Havre, France to Itajal, Brazil — has been full of suspense and drama from start to finish. There were weather delays, a class leader capsized, another one dismantled, and rudder failures were almost commonplace during the first week. Along with the doom and gloom, we've also been treated to some fantastic racing as top-notch ocean sailors pushed themselves, and their boats, to the limit.

The transAtlantic MOD 70 match race we were looking forward to never quite materialized, but it was a thriller nonetheless. Sébastien Josse's *Edmond de Rothschild* extended out to a small lead after Cape Finisterre and held off Sydney Gavignet's *Oman Air-Musandam* all the way to the finish. The Omani boat attacked at the doldrums and cut into *Rothschild's* lead, but in the end came up just over five hours short. *Edmond de Rothschild* blazed across the course in just 11d, 5h, 3m at an average speed of just over 20 knots.

The 10-boat IMOCA fleet was classic Transat Jacques Vabre the entire way across. Pre-race favorite *MACIF* jumped out to an early lead before pulling into Portugal for a quick pit stop. In her wake, the rest of the 'famous five' (*MACIF*, *PRB*, *Safran*, *Cheminées*

Poujoulat and *Maitre Coq*) each took a turn leading the fleet. By the time the Open 60s hit the northeast trades, the race had become a two-boat match race between *MACIF* and *PRB*.

When the sailors on *PRB* took their turn at a quick pit stop to replace a rudder in the Cape Verde Islands, *MACIF* reclaimed her ranking atop the fleet. *PRB* came charging back to catch and briefly pass *MACIF* in the doldrums, setting the table for an epic match race to the finish. *MACIF* struck back, sailing aggressively and pushing to a 20-mile lead before the top two-thirds of her rig came crashing down 150 miles off the Brazilian coast, handing the lead to *PRB*. As this issue went to press, *PRB* was 300 miles from the finish and looked poised to win the IMOCA fleet, while *Safran* and *Maitre Coq* engaged in their own match race for second place.

After a rough start and resultant weather stop in Roscoff, Portugal, the TJV's biggest fleet — the Class 40s — have had a long and arduous Atlantic crossing filled with technical stops, challenging weather scenarios and the unrelenting pressure of a huge fleet of racing boats. Pre-race favorite *GDF SUEZ*, skippered by Sebastian Rogues, has persevered to lead since the start, fending off repeated challenges from Jorg Reichers' *Mare* and Spanish upstart *Tales Santander 2014*. At last word, *GDF SUEZ* maintained a 100-mile lead over her two main rivals with some 1,700 miles to the finish.

It's not surprising that the Multi 50 class saw the most dramatic failures of the race. First it was *Maitre Jacques*, challenging for the lead at the time, damaging the structure of the boat and then ripping off the front of the starboard ama. The boys nursed the wounded tri into port just as *Arkema-Région Aquitaine* capsized. The brand-new boat was slowly towed to Madeira where she was righted. With two of the fleet's four 'fast' boats MIA, the Multi 50 class turned into a two-tri race. *FenêtréA-Cardinal* jumped out to an early lead over defending TJV champ *Actual* in the North Atlantic before *Actual* came fighting back at the doldrums. *Cardinal* re-claimed the lead with *Actual* close behind, setting up a jibing duel down the coast of Brazil. *Actual* jibed early toward Itajal in a last-ditch effort to overcome her rival, but encountered light winds and lost to her rival.

Get the final results at www.transat-jacques-vabre.com.

— ronnie simpson

COURTESY MACIF

The 'MACIF' crew saved their boom to set up a jury rig.

local marine worker

Well-known East Bay woodworker Kyle Miller was found dead on November 21 inside his 1989 Mercedes, which was partially submerged off the Sugar Dock facility on the south side of Richmond's Santa Fe Channel.

After entering the gated facility at an unknown hour, the car apparently struck a concrete piling that was laid horizontally along the edge of the wharf, causing the piling to topple into the channel, with the Mercedes evidently following it into shoaling waist-deep water. When the

'Arkema' was towed to port and righted after capsizing and dismantling. Her crew were uninjured in the incident.

The Transat Jacques Vabre, from France to Brazil, is chock-full of world-class ocean sailors.

dies at sugar dock

upside-down vehicle eventually was lifted out, Miller's body was found lying against the headliner — not restrained by a seat belt. The windows were all rolled up.

For the past seven years, Miller lived aboard his Chris Craft motor cruiser at the Sugar Dock, where he occasionally acted as caretaker when the facility's owners, Bill and Grace Bodle, were out of town. Among other Bay Area employers, Miller had worked for designer Tom Wylie and naval architect Andy Davis. He had a

continued in middle column of next sightings page

jack van ommen loses *fleetwood*

We're sorry to report that, on November 16, Jack van Ommen, one of the most inspiring sailors we've ever met and written about, lost his Naja 30 *Fleetwood* in a rocky cove near the Spanish island of Ibiza after a three-night battle with stormy weather. The good news is that the vigorous 76-year-old from Gig Harbor, WA was able to scramble up the rocks to safety, and even managed to carry his passport, wallet and laptop.

The indirect cause of the loss of the *Fleetwood* was getting a late start from Holland for the Canary Islands and Cartagena, Colombia, because van Ommen had been doing extensive renovations. When he tried to sail to the Canaries via the Atlantic in October, the winter storms had already started, making that impossible. So he decided to take

continued on outside column of next sightings page

SPREAD OLIVIER BLANCHET / DPPI; INSET COURTESY ARKEMA

SIGHTINGS

fleetwood — cont'd

Fleetwood back down to the Med via the rivers and canals of France.

Once he got to the south of France, van Ommen was trapped for days by November storms. And make no mistake, the Med can be a wicked place when the winter storms blow. He finally took off, thinking he could make one of the Balearics before the next storm hit. Unfortunately, the weather turned much worse before he could reach port.

"*Fleetwood* is flotsam," he wrote. "I shipwrecked at 4 a.m. on Tago Mago, a very small island near Ibiza. I have little energy left to tell the story. In short, I was lying ahull for the third night in stormy conditions when the wind direction changed while I slept. I had no battery power left to start the engine, and no battery power for the radio to call for help. Several attempts to sail into anchorages failed.

continued on outside column of next sightings page

sugar dock

keen interest in music, and reportedly rehearsed with a group of friends regularly. Miller is said to have been in his mid-40s.

Bill Bodle was the first to notice the vehicle, at about 8:15 a.m. that morning. He immediately called 911, which resulted in a huge response: as many as 10 Richmond police squad cars, five fire department vehicles, and eventually a large Coast Guard vessel, whose rapid approach to the scene generated such a large wake that it unfortunately dislodged the wreck from the shallows,

This photo of the wreck of 'Fleetwood', which van Ommen built from a kit to do the Singlehanded TransPac many years ago, is one of the most dramatic we've ever seen. Thousands of pieces of a once-globe-circling boat, now held together by just the tide and current. So weird and so sad.

MARIA DE LOS ANGELES PEÑA MILLA

— cont'd

and allowed it to slip into deeper water, partially beneath a berthed sailboat. After some jurisdictional wrangling among the various agencies, a robot was deployed to assess the situation, followed by a fire department-affiliated diver. A large crane eventually pulled the wreck onto the wharf.

According to various media reports, police do not suspect foul play or suicide. However, it's yet unknown if factors other than driver error contributed to the tragic accident.

— andy

The tiny cove on the tiny island near Ibiza where 'Fleetwood' foundered.

Jack (far right) found help ashore from locals.

COURTESY JACK VAN OMMEN

fleetwood — cont'd

After getting wrecked, I managed to climb up the rocks. The people in a home on the island have received me, but they were only able to give me ladies' clothes to wear."

The thing that made van Ommen so special in our mind is that he did so much with so little. Although he was once affluent, sudden business reversals in 2000 left him with little more than the *Naja 30* he'd built, which had been sitting on a trailer for 10 years. He spent two years fixing her up, then trailered her down to Alameda where, in 2005 at age 68, he set sail for the Marquesas. His voyage ended almost before it started, as rough weather had him asking for help from Coast Guard Monterey.

WEBB LOGG

Not far from the small cove in which 'Fleetwood' was bashed to bits are sheer cliffs that Jack could not have climbed.

He eventually set sail for the South Pacific from Santa Barbara, with nothing more than the provisions on his boat, a few hundred dollars, and the promise of \$1,450 from Social Security each month. After the first five years, van Ommen had singlehanded 35,000 miles, visited 30 countries and, in the early years at least, had managed to put a lot of each month's Social Security check in the bank.

We can't remember all the places he's sailed, but one of the more unusual was Haiphong, Vietnam. He later completed a circumnavigation via South Africa — except for the Caribbean Sea and back up to Santa Barbara. But the Caribbean, and later Europe — particularly Holland — beckoned.

In a most unusual trip, he decided to 'circumnavigate' Europe, using various rivers and canals to get over the continental divide to the Danube, which he eventually rode down to the Black Sea and Istanbul. He later travelled to the mouth of the Rhone River in France, and made his way back to his beloved Amsterdam.

Having already sailed to more than 45 countries, van Ommen's most recent goal was to sail to Cartagena, where he would base *Fleetwood* while spending several years exploring South America by land. Maybe he'll just have to fly there now. A deeply religious man, van Ommen says that he's already excited about what God has in store for him next.

In any event, Jack, *Latitude* salutes you for all that you've done, and for proving that you can lead an extremely rich and adventurous life on very little money.

— richard

good 'nuf for government?

Just before 2 p.m. on September 13, the 2,704-ton Washington State Ferry *Hyak*, with a passenger capacity of 2,017, rammed the Fisher PH 25 *Tasya* from behind shortly after departing Lopez Terminal in the San Juan Islands. The little sailboat was holed and sank, but fortunately the lone 68-year-old man aboard and his dog were rescued by another boat.

As is appropriate, an investigating committee was formed. They concluded that the *Hyak* had had adequate time, equipment capability and 'sea room' to avoid the collision, and that weather, visibility, tides and currents were not factors, nor were there any mechanical problems. The Board of Inquiry determined that the root cause of the

continued on outside column of next sightings page

SIGHTINGS

government — cont'd

incident was human error.

"Specifically, Captain [Patricia] Whaley's lack of situational awareness in combination with the Second Mate Hervey's inexperience at the helm of the *Hyak* resulted in an *in-extremis* situation. Captain Whaley lost situational awareness because she was overly reliant on radar observation and failed to monitor vessels on her intended route. In accordance with good marine practice, Captain Whaley did not use all available means to ascertain the accurate location of the *Tasya*

WEBB LOGG

'Tasya' was rammed by a Washington State Ferry and sank as she was being towed to a boatyard.

and take necessary actions to avoid collision prior to being in an *in-extremis* situation.

"The Captain, when in the *in-extremis* condition, gained situational awareness and took mitigative actions in an attempt to avoid a collision with the *Tasya*. Her actions included issuing a non-specific port rudder command that subsequently Second Mate Hervey incorrectly ap-

plied with a starboard rudder. Upon recognition of the incorrect action taken by Second Mate Hervey, Whaley took the helm from the Second Mate Hervey, putting the Engine Order Telegraph to full astern." But by then it was too late.

Is it just us or does this sound like a *Three Stooges* short? The captain of a 2,000-person ferry doesn't monitor other vessels in her path. When she finally realizes there is an imminent collision, she gives a "non-specific" order for the port rudder. Upon hearing the order, the Second Mate applies the unclear order to the wrong rudder. Where do they find these people?

Who is the third Stooge? We nominate the highfalutin Board of Inquiry. In the conclusion of the report, they wrote, "In accordance with good marine practice, Captain Whaley did not use all available means to ascertain the accurate location of the *Tasya* and take necessary actions to avoid collision prior to being in an *in-extremis* situation." Are these folks numbskulls or is English their second language? In the world of corinthian sailors, at least, "good marine practice" *does* mean using all available means to ascertain the location of other vessels.

Did the Board of Inquiry recommend that the captain or mate responsible for the debacle be fired? Of course not. After all, Washington State Ferries are part of a heavily subsidized government monopoly, which means there are no consequences for employee mistakes or incompetence. The board recommended things like refresher courses and the always-popular reviewing of procedures. We don't know about the rest of you, but we wish we lived in a world where merit and competence counted for something.

— richard

it's enough to make you scream

We ran a photo of a frustrated Jane Roy of the Portland-based Columbia 43 *Adios* in the November 15 *Lectronic Latitude*, and asked readers to guess why she was so frustrated. We hinted that it might have something to do with the Spot Global Phone in her hand. In the photo in the next photo spread, you see that she's smiling . . . and not coincidentally holding an Iridium sat phone. Anyway, the following are some of the better responses that we received:

continued on outside column of next sightings page

life on the water:

Sausalito legend Ron MacAnnan is the subject of a new short film, part of Don Zimmer's planned series titled *Life on the Water*. Ron's amazing life story — from sailing in multiple TransPacs to moving the Horizons restaurant to its current location — is told by Ron himself.

He is also the owner of the 1929 M Class yacht *Pursuit*, which sits front and center at Sausalito Yacht Harbor. Ron, 88, works on *Pursuit* nearly every day

Tim Sell was thrilled to join Ron MacAnnan (with 'Freda B' skipper Paul Dines at the helm) for a daysail aboard 'Pursuit' last month.

ron macannan

even though, according to the film, he's "slowing down." But he has so many admirers and friends that he rarely has trouble enlisting the 12-20 people it takes to sail the stunning yacht, which goes out often.

The film is available for purchase at floatingrecords.com/life-on-the-water for \$22. Of course, it doesn't hurt our feelings one bit that such a legend is wearing a *Latitude* hat during his interview!

— *ladonna*

scream — cont'd

- "Her mom just informed her that she's stopping payments on the checks and that dad wants the boat back." Jay Bauer

- "She just found out that the Doobie Brothers broke up." J.R. Smith

- "She's got a useless Globalstar sat phone. We've got one. The first \$150 takes it." Barry Foster. (*Jane is actually holding a Spot Global Phone, which uses the old Globalstar system and thus has the same shortcomings for offshore sailors. BTW, \$150 is a lot of money for a paperweight.*)

- "If nothing has improved in four years, Jane is frustrated because the connection time for an Iridium sat phone ranges from less than one

continued on outside column of next sightings page

TIM SELL / WWW.SAUSALITODIVING.COM

SIGHTINGS

scream — cont'd

second to a world record of about 45 seconds. When my wife returned from Hawaii a few years ago, I rented a handheld phone for her and the crew. When she called, the conversations would go like this: Call 1: 'Hi. We're eight hun—' Call 2: 'H—' Call 3: 'Hi. We're eight hundred miles west of Portland, and the weath—" Jim Vickers (*Jane is actually holding a Spot Global Phone. We've had very good luck with our Iridium, especially since we got the second-generation phone. What about the rest of you?*)

- "Jane is frustrated because she can't get a call through on her Globalstar satphone. Next time she needs to use an Iridium, which is

continued on outside column of next sightings page

registration opens for

Given the legendary beauty of French Polynesia's five archipelagos, its not surprising that the notion of cruising there is high on many sailors' bucket lists.

Every year several hundred sailors aboard a wide variety of boats make the 3,000-mile crossing to those fabled isles from the West Coast of the Americas. And many do so as members of *Latitude's* Pacific Puddle Jump rally.

Unlike the recently completed Baja

PHOTOS LATITUDE / RICHARD

pacific puddle jump

Ha-Ha, the PPJ is a 'rally' in only the loosest terms: There's no committee boat, there are no mandatory roll calls, and its members leave from a variety of West Coast ports anytime between February and June.

After signing up, however, 'jumpers' are invited to attend one of *Latitude's* annual sendoff parties in Puerto Vallarta and Panama (dates TBA), where they'll be

continued in middle column of next sightings page

Jane and Spot — See Jane use the Spot Global Phone. See Jane scream. Inset: See Jane use the Iridium satphone. See Jane smile.

scream — cont'd

a true satphone." Curt Brownlow, GS12, CWO3 (Comms) USCG Ret, District 17 Juneau, Alaska, Information Technology Specialist, C-LAN ISSO for CGD17 (*Actually, she's holding a Spot Globalstar phone, the successor to the 'bent pipe' technology. But we get your point.*)

- "She's frustrated because it's a PITA to figure out exactly how to dial a number with that thing." Chip Donnelly (*It's hard to dial with the Spot Global Phone because the screen is dark and the letters and numbers are small. It's actually not hard to make a call. You hit '+', then '1', then dial the area code and number. The Ha-Ha's Grand Poobah learned how to do it in just three years.*)

- "Jane is frustrated because she has to leave tropical Mexico and return to the cold and dreary Pacific Northwest. She just finished a satphone call to her folks back home, who informed her that it was raining and the temps were in the low 40s." Bill Crowley (*As soon as we got to Puerto Vallarta, it was grey as grey could be, and we had a night and morning of heavy rain from a weather depression. But it was warm rain and the future looks warm and dry.*)

- "She's frustrated because she dropped the phone in one of those giant margaritas at the Mango Bar." Steve Taylor

- "Jane just learned about her \$3,000 phone bill — like the one I got in 1996." Carl Mischka (*Must have been a lot of 'butt calls'. Prepaid time reduces the likelihood of ultra-excessive bills.*)

And in our opinion, the two best responses:

- "She's frustrated because she can't log on to *healthcare.gov*." Edward Hart (*Funny and topical, but Jane is Canadian, so all she needs to do is not leave Canada for more than six months a year and she has free health care.*)

- "Jane just found out she was using her satphone and not *Profligate's*." Moontide (*Very funny.*)

For our more detailed opinions on the Spot Global Phone versus the Iridium sat phone for offshore sailors, see this month's *Letters*.

— richard

socrates to receive blue water medal

During her brief stop in the Bay last month, Jeanne Socrates received the good news that the Cruising Club of America will be awarding her the prestigious Blue Water Medal for her nonstop solo circumnavigation. Socrates left Victoria, BC, on October 22 aboard her Najad 380 *Nereida* and returned on July 8, making her the first woman to solo circumnavigate nonstop from the West Coast of North America, as well as (unofficially) the oldest woman to accomplish the feat.

The deed of gift for the award, which was first given in 1923, stipulates that it be awarded annually "for a most meritorious example of seamanship, the recipient to be selected from among the amateurs of all nations." Most meritorious indeed!

Jeanne will be presented with the coveted medal at the CCA's annual awards dinner on March 7 at the New York YC. In the meantime, she can be found picking her way down the West Coast to Mexico, where she plans to cruise in company with friends, even occasionally bringing guests aboard from time to time. Though she's not planning any more assaults on world sailing records, she'll continue blogging at www.svnereida.com.

Jeanne Socrates got the news while she was visiting San Francisco Bay.

LATITUDE / LADONNA

— ladonna

express sailor rescued on bay

It's more a matter of preparation that Wolfgang Stehr is alive today and less a matter of luck — not that luck didn't play a part in the drama that unfold on San Francisco Bay on November 16. What started out as a terrific singlehanded daysail aboard his Express 27 *Summer Palace* turned into a potential tragedy.

"It was a perfect day," recalls Stehr. Fifteen-knot winds offered the perfect opportunity for the experienced racer to set the chute on star-

board tack, but when he went to jibe onto port tack, he wasn't able to complete the maneuver. "After tripping the pole, I couldn't connect the port spinnaker sheet in time and the boat went out of control."

Stehr decided to douse the now thrashing spinnaker into the cockpit on the leeward side, but as he started pulling it down, the halyard somehow got jammed. Holding onto the majority of the spinnaker, he jibed the boat onto port in hopes of he could move a little farther forward to get a better angle from which to get the chute down. Unfortunately, as he moved forward, the boat jibed back onto starboard and the boom knocked him overboard.

Though he wasn't tethered in, Stehr was wearing an inflatable PFD, plus he was still holding onto the bulk of the spinnaker. "I tried to get back

A combination of preparation and luck helped Wolfgang Stehr survive his own solo overboard incident.

on the boat but it was moving too fast," he says. *Summer Palace's* two to three knots of boat speed was too great for him to gain enough traction to climb aboard. On top of that, as he was going over, something in his knee gave out. "At least I put it in cold water right away," he laughs.

But his situation was no laughing matter. He was holding onto the lifelines being dragged by his boat and unable to get back aboard, not even from the transom. It was grueling, even for someone who'd just competed in an Olympic triathlon earlier in the year. "After about 10-15 minutes of trying to get aboard, I started getting cold and exhausted," he says. As a physician, he knew he was starting to suffer from hypothermia so he pulled out the handheld VHF from his foulie pocket and called a *mayday*. "It was really hard to do one-handed while trying to hang onto the boat."

Little did he know that the Larkspur ferry *Sonoma* had seen his boat in distress and came alongside to offer assistance. The crew quickly lowered a ladder from the ferry's hull and Stehr had a decision to make. "It was a hard thing to do, but the hypothermia had gained over the fear of losing my boat," he recalls. "As I saw that ladder come down, I was ready to let the boat go." He was pulled to safety by the *Sonoma's* crew as hundreds of people lined the deck taking photos (see the November 20 *Lectronic* for video).

Stehr was taken to St. Francis Hospital and treated for mild hypothermia. He says that, while he can walk, the ACL in his left knee is torn and might need surgery.

In retrospect, Stehr says he'd do a few things differently. "It happened so fast and was so unexpected," he says, "that I think it's important to think about what could go wrong before it does, and to have a plan or three already in mind. In this case, I set the spinnaker in conditions at the upper limit of my skills, after not having singlehanded the kite for six months. I got too focused on dousing it, and didn't take the time to properly assess the situation and weigh my options, such as letting the sail flog or cutting it down."

continued on outside column of next sightings page

ppj

interviewed for profiles in the magazine. They also may attend the annual three-day Tahiti-Moorea Sailing Rendezvous (July 4-6), and each boat's detailed safety info will be held in a master database that is made available to Search & Rescue agencies if emergencies occur.

But the factor that boosts the PPJ roster to over 200 boats each year is that registrants are eligible to participate in a specially priced package offered by

MISSY STEHR WOOD

— cont'd

a Tahitian yacht agency, which gives them clearance in and out, duty-free fuel beginning in the Marquesas (\$2/gal savings) and exemptions from having to pay the dreaded repatriation bonds for every member of the crew. (Otherwise the value of a plane ticket home must be held in a bank in cash until departure.)

Learn more about the rally at www.pacificpuddlejumps.com,

— andy

rescue — cont'd

Stehr credits the Safety at Sea course he'd attended at San Francisco YC the weekend before for teaching him new survival skills, such as staying with the boat, hooking his elbow around the lifeline instead of trying to hold on with wet and cold fingers, keeping a waterproof handheld VHF in his pocket and learning how to swim with an inflated PFD (on your back). He also was dressed appropriately for the conditions and wearing his PFD with leg straps.

But there are plenty of things he plans to do differently in the future. "Carry waterproof emergency contact info on your body because the wet cell phone in your pocket will be useless and your memory will

continued on outside column of next sightings page

'Strega' lost two crew overboard during a November midwinter race when the windward lifeline broke. Both held on and were quickly hauled back aboard.

SIGHTINGS

rescue — cont'd

deceive you if you're suffering from hypothermia. While you're at it, keep important stuff — your ID, Vessel Assist/insurance card, cash, a car key — in a Ziploc in a coat pocket, and leave your wallet and other stuff at home."

Stehr also advises everyone to keep a towel and a set of dry clothes aboard at all times. "If I'd been able to get back on the boat, I would have been too wet, cold and exhausted to do anything but call for help." A quick-release ladder on the transom would have helped him climb aboard, even with an injured knee.

continued on outside column of next sightings page

a sailor and

Singing sea shanties at the top of his lungs, John Lennon seemed oblivious to the danger that lay before him as he steered the *Megan Jaye* through raging 20-ft waves and gale-force winds en route from Newport, RI to St. George's, Bermuda. Having just realized a lifelong dream to learn how to sail, Lennon likely never imagined it would come to this. It was 1980, just months before his life

The From Here to Eternity Kissing Contest is a much-loved tradition at the annual Baja Ha-Ha beach party in Cabo San Lucas. The idea is to imitate the passionate embrace between Burt Lancaster and Deborah Kerr that helped to make the film 'From Here to Eternity' an enduring favorite.

Unfortunately that famous black and white flick was made in 1953, so most contest participants have never actually seen it. But as you'll see here, they use their imaginations.

In the film, Lancaster and Kerr embrace and lock lips on a Hawaiian beach just above the shore break, where foamy wavelets barely splash across them. The classic mistake that uninitiated smoochers make is this: The guy will lift his lover in his arms, stroll out into chest-deep water and plop her into the surf where she's lucky if she doesn't swallow a gallon of sea water. Needless to say, the whole exercise can be pretty hilarious.

This year's winners were Wayne Hendryx and Carol Baggerly of the Brisbane-based Hughes 42 'Capricorn Cat' — seen at far right warming up for their amorous plunge. You'll find a complete recap of this year's rally on page 80.

— andy

a walrus

would tragically end, and Lennon was happier than ever.

It isn't too far-fetched to assume that Lennon fans the world over have heard about his voyage to Bermuda and the creative and fun-filled days he spent with his son, Sean. It's also where he wrote *Double Fantasy* after a five-year hiatus from both recording and the public eye.

continued in middle column of next sightings page

rescue — cont'd

"But most importantly, people need to ask for and accept help early, because things can go bad very quickly," he adds. "Nurse Abby Day, a passenger on the *Sonoma*, convinced me of that."

In the meantime, Stehr wants to extend his profound thanks to Captain David Noble and his crew aboard the *Sonoma*, Medic 87 from SFFD and Coast Guard personnel who worked with Vessel Assist to safely tow *Summer Palace* to Treasure Island Marina. But for all their help, if Stehr hadn't been as prepared as he was for the possibility of going overboard, this story might have had a very different ending.

— *ladonna*

announcing the pac cup village

Bay Area racers know about Richmond YC's great regatta parties — think Great Pumpkin and Big Daddy. So how about a party that starts before the race and lasts a whole week?

RYC's latest social-racing calendar addition is the Pacific Cup Village for participants in the 2014 Pacific Cup Race to Hawaii. It will be

LATITUDE ARCHIVES

The parties won't be just on the tropical end of the course.

the first time the Pac Cup will have structured social activities, other than the pre-race seminars and skipper's meeting, on this side of the starting line.

"We want to put some fun and relaxation into the often-frantic rush to accomplish last-minute preparation for the race, as well as to provide logistical services to the competitors, especially those from out of town, in concentration," says RYC's Tim Knowles.

Pacific Cup YC and RYC organizers obviously know their market. Boats on the already 70-strong race entry list hail from Australia, Fiji, the Pacific Northwest and Southern California, and will come from all over the Pacific to join Bay Area competitors.

Village festivities and facilities are planned for the week before the first start, as boats arrive

and competitors complete final preparations for the sequenced division starts beginning July 6.

The RYC marina will accommodate berthing and dry storage for as many out-of-area boats as possible provided they are no more than 55 feet long and draw no more than 10 feet. Space is on a first-come, first-served basis. On land, RYC is providing its permanent facilities, plus a large tent for competitors, friends and family to take a break from boat prep or check out race sponsors like Alaska Airlines and Sonnen BMW. The large tent will accommodate support services and a concierge table staffed by RYC volunteers, and will supplement the club's entertainment facilities at night.

RYC volunteers are organizing continental breakfasts, and lunch will be provided most days by the RYC galley or food trucks. Evening food, be it dinner or heavy appetizers, will be offered at most, if not all, of the evening events.

Entertainment will range from a relatively quiet opening evening with music and RYC's legendary appetizers, to evening talks on topics like last-minute prep, weather and strategy, or steering at night under spinnaker.

And since beer can races are such a part of the yacht club's pedigree, Knowles hopes that some Pac Cup entrants will join the Big Bad-Ass beer can race and traditional RYC post-race fun.

There will also be a July 4 BBQ and annual firing of expired flares (and San Francisco fireworks viewing, fog permitting), perhaps another evening of dance music, and the traditional Pac Cup Skippers' Meeting and Bon Voyage party with appetizers, Tahitian music and Tahitian dancers.

Race sponsors are coming to the party, too, which means that competitors who stop by the Village are the real winners. For example, Alaska Airlines will raffle four round-trip tickets to anywhere Alaska flies, while Sonnen BMW is providing vehicles for shuttle rides and a Ride and Drive event. Sonnen is also providing BMW Sport shirts for the skippers.

Knowing where to find marine supplies, services and even provisions can be an issue for out-of-town participants, so the club is partnering with marine businesses so racers can place orders from the Village, which suppliers will fill and deliver the next morning. Marine services like electronics, rigging, sails and so on, are also being coordinated so racers have prompt responses to calls for help.

continued on outside column of next sightings page

lennon

But for sailors who don't know every gritty detail about Lennon's life, this might have the ring of the unexpected. John Lennon the sailor?

Lennon and a small crew set sail to Bermuda in idyllic conditions, only to face gale-force winds. Each of the crew, save for Captain Halsted and Lennon, succumbed to seasickness, forcing Halsted to take the helm for 48 hours straight. He eventually taught Lennon to helm the 43-foot Hinckley in the incredible seas.

— cont'd

Halsted recounts coming up for his shift to find Lennon singing songs. After six tumultuous days at sea, the crew arrived in Bermuda with only minor damage to the boat and Lennon knowing that he'd accomplished his lifelong dream of learning to sail.

A new app has been released detailing the lyrics he wrote and the pictures he drew during part of the cruise. Find it at www.lennonbermudatapes.com.

— ross

pac cup — cont'd

There's even a mobile app to provide instant information about RYC services and events, local services, marine services and suppliers, sponsors, and direct access to parts of the Pacific Cup website. This will be rolled out in June. (A similar app will be created for the Kaneohe YC logistics.)

"Kaneohe YC does an outstanding job of entertaining folks at the finish when the work is done," Knowles says. "We want the Village to provide this end of the race with some of the same entertainment and fun during the work, and also supply as many logistical aids as we can."

If this is the final incentive you need to sign up for the 2014 Pac Cup, it's not too late. But there are just a couple spaces left as of this writing, so act fast! Complete entry info is at www.pacificcup.org.

Happy

Holidays

from the crew at

Latitude 38