

Latitude 38

VOLUME 440 February 2014

WE GO WHERE THE WIND BLOWS

GRAND MARINA

A GRAND PLACE TO SPEND VALENTINE'S DAY

with your special someone is aboard your vessel in a sweetheart of a place like ours.

Call to find out about our winter prices for 30- to 36-foot non-liveaboard slips. End-tie and 53-foot berthing opportunities available.

- ◆ 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...

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

Directory of Grand Marina Tenants

Blue Pelican Marine	126
Boat Yard at Grand Marina, The..	23
Marchal Sailmakers	97
MarineLube	96
New Era Yachts.....	137
Pacific Crest Canvas.....	44
Pacific Yacht Imports	14
Alameda Marine Metal Fabrication	
UK Sailmakers	

A-mazing Sails!

PHOTO PATRICE NELSON

*Kite**

We'll let David Nelson and his Antrim 27, *Kite*, of Ontario, Canada, tell you the story!

"Lake of the Woods International Sailing Association's 48th annual LOWISA Regatta, held this past August, hosted 48 boats and crews for a week of point-to-point racing on Lake of the Woods. The lake spans the U.S.-Canada border east of Lake Superior and is a maze of 65,000 miles of shore-line and 14,600 islands.

Each day we sailed a separate race, approximately 20 miles long. To solve the maze, we needed a really versatile sail inventory, as conditions and headings change very quickly. Our 4-year-old carbon mainsail from Pineapple Sails is still going strong and their asymmetric spinnakers are so versatile, we carried only two: a big A2 and a smaller, flatter A3.

The A3 is a true weapon in light air close reaching. Additionally, we were amazed at how deep we could carry this efficient little sail in the light air. When winds get up over 20 knots we use the A3 as well. We believe that when conditions allow us to sail with the A3...we win!"

No matter where you sail, or plan to sail, Pineapple Sails can build you the right sails and build them right here in sunny Alameda.

LOWISA Regatta Course

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	12
letters	20
sightings	68
magic carpet ride	82
ggyc midwinters	86
south pacific primer	90
mexico embargo	94
max ebb: weighty matters	98
the racing sheet	102
world of chartering	108
changes in latitudes	112
classy classifieds	128
advertisers' index	135
brokerage	135

Cover: Rigger Craig Shaw of the Portland-based Columbia 43, *Adios*, as seen from above.

Photo: Latitude 38/Richard

Copyright 2014 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.

SELECT BROKERAGE

BENETEAU OCEANIS 49, 2009
\$299,000

BENETEAU FIRST 30, 2011
\$128,500

BENETEAU BROKERAGE

OCEANIS 49	2009	\$299,000
OCEANIS 473	2005	\$249,000
FIRST 45	2009	\$295,000
OCEANIS 423	2004	\$165,000
OCEANIS 393	2006	Pending
OCEANIS 393	2003	\$124,500
OCEANIS 37	2012	\$178,000
OCEANIS 34	2009	\$145,000
FIRST 30	2011	\$128,500
FIRST 25	2013	\$89,000

EXCLUSIVE BROKERAGE

ISLAND PACKET 485	2006	\$549,000
CATALINA 470	2005	\$297,000
HUNTER 466	2006	\$235,000
HUNTER 45DS	2011	Pending
JEANNEAU 45	2007	\$250,000
ISLAND PACKET 380	2000	\$225,000
ISLANDER 36	1973	\$27,500
ISLANDER 36	1972	\$34,995
ERICSON 35	1977	\$29,900
ERICSON 28+	1987	\$27,888

POWER BROKERAGE

OFFSHORE 58	1995	\$795,000
HATTERAS 53 MY	1977	Pending
CAMARGUE 48	1988	\$275,000
COBALT 263	2002	\$49,000
SEA SPORT 24	1999	\$45,900
GRADY WHITE 222	2002	\$42,000

BRAND NEW OCEANIS 38 DESIGN: European Yacht of the Year Arrives at Our Docks in February!

Oceanis 38

PHOTOS NICOLAS CLARIS

Lagoon 39
at our docks

First 25

Barracuda 9

Oceanis 41

Sense 43 46 50 55 **FIRST** 20 25 30 35 40 45 Oceanis 31 34 37 38 41 45 48 50 55

FEBRUARY EVENTS

- **Thursday, February 6:**
Boat as Business Seminar
Please call for details.
- **Saturday, February 8:**
Open Boats
10:00 AM to 4:00 PM
- **Sunday, February 9:**
VIP Demo Sails (RSVP)
- **Saturday, February 22:**
Boat as Business Seminar
Please call for details.

LAGOON
CATAMARANS

380 39 400 421 450
52 560 620

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

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

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

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 MASTERCARD VISA AMERICAN EXPRESS
Min. Charge \$12 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
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

SIGN UP FOR THE 2014 RACING SEASON

Entry Form
next page!

Welcome to YRA Racing, the BEST racing value on the bay!

Thank you for participating in the YRA! We offer a choice for racing both on the Bay and on the local ocean!

SERIES INFORMATION

The YRA Party Circuit

- Includes the 3 marquee YRA Weekend Regattas plus the new Westpoint Regatta. Weekend regattas are The Great Vallejo Race, the YRA 2nd Half Opener, and the YRA Season Closer. The three weekend regattas features 2 days of racing and a party at the host club Saturday night.
- All 5 races are longer, destination style races.
- There are 6 Divisions available for each Regatta: PHRF, Sportboat, One-Design, Double/Singlehanded, Non-Spinnaker & Multihull. Divisions may be split into multiple fleets to ensure competitive racing.

The PHRF, Sport Boat & One-Design Series

- In the Bay racing for boats with a current NCPHRF rating certificate, Portsmouth Rating or for One-Design classes.
- The series is broken in two separate series, each with 3 race days. Multiple races will be held on each race day.
- PHRF Divisions are determined by grouping similarly rated boats.
- Series Racers are invited to race in the OYRA Crewed Lightship ocean race for an additional \$10.00. Additional OYRA equipment requirements must be met. See http://www.yra.org/OYRA/ocean_safety.html.
- One-Design starts are available for any fleet that signs up for the Spring or Summer series, or, gets at least 5 boats to sign up for a single race day. If you are not sure if your One-Design fleet is eligible, or would like to sign your fleet up for the series, please contact the YRA office at (415) 771-9500 or info@yra.org.

OYRA (Offshore Yacht Racing Association)

- In 2014, there are 9 ocean races ranging from 25 to 60+ nautical miles.
- OYRA racers are invited to race in the Great Vallejo Race for only an additional \$10.00!
- Racers will be divided into divisions determined by the OYRA board. Racers can also choose to race in the Short Handed division:

WBRA (Wooden Boat Racing Association)

- The WBRA participates in the US Sailing Golden Anchor program which makes WBRA racers eligible for a discounted US Sailing Membership. US Sailing memberships through the WBRA Golden Anchor program must be purchased online here: <http://www1.ussailing.org/membership/MPP/Default.aspx?ycid=112274N>
- Bay racing for one of the following 5 fleets:
 - Bird Boats
 - Bear Boats
 - Folkboats
 - IODs
 - Knarrs

GENERAL INFORMATION

- **YRA Sailing Instructions are available on the YRA website at www.yra.org.** Sailing instructions are normally posted approximately 1 week prior to each race. If you do not have access to the internet and need to have your race instructions mailed to you, please contact the YRA office at (415) 771-9500 or info@yra.org
- Entries for a series, or individual regatta, must be received by 5 pm the Monday before the race or a \$35 late fee will be applied. No entries will be accepted after 5 pm the Thursday before a race.
- **A YRA sailing membership and a membership in a YRA member yacht club is required to register a boat for any YRA series.** A YRA membership is required to race in any individual YRA Race, but one time racers do not need to belong to a member club.
- The YRA Offers a discount on all race fees to US Sailing Members. YRA Racers are eligible for a discount on US Sailing Memberships through the Golden Anchor Program. US Sailing Memberships can be purchased online at <http://www1.ussailing.org/membership/MPP/Default.aspx?ycid=101132Z>.
- Sailors entering the OYRA Season, or any individual OYRA Race, must submit complete an online crew & boat registration form through jibeset.net before each ocean Race. See http://www.yra.org/OYRA/ocean_safety.html for more information. **Please note that to race in an OYRA Race there are rigorous additional safety requirements in effect, including the requirement for a 406 EPIRB or 406 PLB.**
- Please fill out your entry form completely, sign, date and return it to the YRA office along with your payment. If you need additional assistance completing this form, please contact the YRA office.
- You can save time and postage by signing up online! Visit www.yra.org for more information!

Yacht Racing Association of San Francisco Bay – 2014 Entry Form

1070 Marina Vaillage Pkwy., Suite 202-G
Alameda, CA 94501
Phone: 415.771.9500
Fax: 415.276.2378
email: info@yra.org

Name: _____	Boat Name: _____	Sail Number: _____
Street: _____	Boat Model: _____	
City, State, Zip: _____	Manufacturer: _____	Yr Built: _____
Evening Phone: _____ Daytime Phone: _____	Designer: _____	Yr. Designed: _____
Email Address: _____	U.S. Sailing #: _____	YRA Member #: _____
Yacht Club Affiliation: _____	Marina: _____	Berth/Slip #: _____

Membership Fees:	YRA Membership:	Required for YRA Racing	\$50	\$ _____
NCPHRF Fees:	Renewal of 2013 Certificate:		\$30 for YRA Members/\$40 for NON-YRA Members	\$ _____
	New Certificate/Renewal of 2012 or prior Cert.:		\$45 for YRA Members/\$55 for NON YRA Members	\$ _____

Season Racing Fees:	US Sailing Members	Non US Sailing Members	Fleet: (PHRF, One-Design, etc.)	
PC Series	\$180	\$195	_____	\$ _____
PHRF, Sport Boat and One-Design Spring Series	\$90	\$105	_____	\$ _____
PHRF, Sport Boat and One-Design Summer Series	\$90	\$105	_____	\$ _____
Offshore Yacht Racing Association (OYRA) Full Season *	\$195	\$210	_____	\$ _____
Wooden Boat Racing Association (WBRA) Season	\$155	\$170	_____	\$ _____

Single Race Fees:	US Sailing Members	Non US Sailing Members	Fleet: (PHRF/One-Design, etc.)	
PHRF Series racers entering the Lightship Ocean Race *	\$10	\$15	_____	\$ _____
OYRA season racers entering Vallejo	\$10	\$15	_____	\$ _____
Vallejo Race Only	\$75	\$80	_____	\$ _____
2nd Half Opener Only	\$75	\$80	_____	\$ _____
Season Closer Only	\$75	\$80	_____	\$ _____
All other YRA Races (write in race name):	\$55	\$60	_____	\$ _____

Late Fee: **No entries are accepted after 5pm the Wednesday before the race**
Any entry Rec'd after 5pm the Mon before the race \$35 \$ _____

*** Participants in an ocean race or ocean series must complete an online boat crew registration form through Jibeset.net. See http://www.yra.org/OYRA/ocean_safety.html for add'l info safety requirements** **TOTAL** _____

In consideration of being admitted to sailing membership in the Yacht Racing Association of San Francisco Bay (YRA), I agree to abide by "The Racing Rules of Sailing" and the Sailing Instructions of the YRA and the regatta sponsors. I warrant that I will maintain compliance with the YRA Minimum Equipment requirements. To the fullest extent permitted by law, I hereby waive any rights I may have to sue the YRA with respect to personal injury or property damage suffered by myself or my crew as a result of our participation in the YRA and hereby release the YRA and it's race organizers from any liability for such injury or damage.. I further warrant that I have not relied upon any of the above entities or individuals in preparing my yacht for racing.

Signed: _____ Date: _____

Make check payable to YRA. To pay by MasterCard or Visa please provide card info below, including billing street address and zip code

Card Number: _____ Exp Date: _____ CW # _____ Name on Card: _____
Card Holder's Signature: _____ Billing Address: _____

Office use only			
C.C.	Check Number _____	Amount PD _____	DATE Received in office _____

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

REDUCED
41' Tartan 4100
1999 • \$223,900

REDUCED
40' Cookson Farr
1992 • \$69,000

40' Beneteau
2009 • \$184,000

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

REDUCED
36' Beneteau 361
2002 • \$99,000

REDUCED
33' Hans Christian 33T
1984 • \$109,000

30' Cape Dory 300 MS
1986 • \$54,900

REDUCED
30' Nonsuch Ultra
1989 • \$58,900

25' Nordic Folkboat
1979 • \$13,900

ALSO FEATURING SELECTED MOTOR YACHTS:

57' Bayliner 5788 PH, 2001	\$529,000
48' DeFever LRC/Trawler, 1980	\$175,000
44' Sea Ray 440 Express Bridge, 1997	\$165,000
41' Storebro SRC 400, 1990.....	\$149,000
40' Greenline, New 2014	\$577,740

39' Sea Ray SF Sedan, 1985/1991 refit.....	\$195,000
34' Californian Long Range Cruiser, 1979	\$45,000
33' Greenline, New 2014 Diesel/Electric	\$333,620
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

MAKE ALL YOUR SAILING DREAMS COME TRUE THIS NEW YEAR!

New Jeanneau 469

New J/Boats J/88

New Jeanneau 409

New Jeanneau 379

New J/Boats J/70

New 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

'72 C&C Ketch 61 \$199,000

'05 Owen Clarke 60 \$749,000

'04 Santa Cruz 53 \$649,000

'02 Bakewell 50 \$549,000

'08 Jeanneau 45DS \$335,000

'96 Jeanneau 45 \$139,000

'01 Sabre 402 \$210,000

'04 Tartan 4100 \$315,000

'04 Catalina 400 \$191,000

'99 Catalina 400 \$169,000

'06 Hunter 38 \$119,000

'99 Hunter 380 \$84,900

'09 Hunter 36 \$134,750

'83 Catalina 36 \$44,900

'04 Catalina 36 MKII \$115,000

'06 Hunter 36 \$115,000

'95 JBoats J/105 \$68,000

'02 J Boats J/105 \$114,900

'03 Hanse 341 \$89,750

'01 Catalina 320 \$72,500

55' Tayana '85.....	\$224,900	40' J Boats J/120 '98.....	\$149,900
52' Santa Cruz '99.....	\$495,000	40' J Boats J/120 '98.....	\$119,900
52' Transpac Custom '03.....	\$395,000	38' Catalina 380 '98.....	\$115,000
50' Owen Clarke Open '03...	\$295,000	36' Hunter '04.....	\$85,500
43' J Boats J/130 '96.....	\$195,000	35' J Boats J/105 '99.....	\$85,000
40' Beneteau First 40 '12.....	\$219,000	35' J Boats J/105 '01.....	\$94,900
40' Farr 40 '01.....	\$149,000	35' J Boats J/105 '01.....	\$78,000
		35' J Boats J/105 '92.....	\$75,000
		34' Catalina '86.....	\$39,500
		34' Catalina '89.....	\$45,500
		30' Knarr '61.....	\$60,000
		25' Nautica Wide Body '00.....	\$110,000
		HUGE SELECTION OF J/105s. CALL TODAY	

ULTRAFEED® SEWING MACHINES

Our portable, power-house Ultrafeed Sewing Machines are now available in 3 New Packages (starting at \$549!) With superior sewing performance and great versatility, the Ultrafeed is designed to make working with layers of heavy canvas, thick materials & sailcloth easy!

Learn more at www.sailrite.com.

Starting at
\$549
Available Exclusively At
www.sailrite.com

Patents: #6499415, #7438009

CALENDAR

Non-Race

Jan. 31-Feb. 1 — Seattle Boat Show, Indoors + Afloat at CenturyLink Field and South Lake Union. The largest boat show on the West Coast. Info, www.seattleboatshow.com.

Jan. 31-Feb. 3 — Tall ships *Lady Washington* and *Hawaiian Chieftain* California schedule includes 1/31-2/3: Ventura; 2/7-11: Morro Bay; 2/15-19: San Francisco; 2/21-24: Oakland; 2/26-3/2: Antioch; 3/4-12: Sausalito; 3/14-30: Redwood City; and back in SF 4/1-6. Info and tickets, (800) 200-5239 or www.historicalseaport.org.

Feb. 1 — 25th Annual Women's Sailing Convention at Bahia Corinthian YC in Corona del Mar. \$185. Info, go to www.womenssailingconvention.com.

Feb. 2 — Open House/Introductory Sails at Cal Sailing Club in Berkeley, 1-4 p.m. Info, www.cal-sailing.org.

Feb. 2-23 — Veterans Go Sailing, every Sunday, 10 a.m., followed by Sunday Sail, noon, at Pier 40 in SF courtesy of BAADS. Free. Info, (415) 281-0212 or www.baads.org.

Feb. 3, 10, 24 — San Diego's South Bay Sea Scouts meet at Chula Vista Marina on Mondays at 6 p.m. Sea Scouts is a program of the Boy Scouts of America for guys and gals ages 13-20. Info, Nate, (717) 654-3797 or orn8kraft@gmail.com.

Feb. 5-26 — 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.stfyc.com.

Feb. 6-9 — Progressive Los Angeles Boat Show, L.A. Convention Center & Pier 44, MDR. Info, www.laboatshow.com.

Feb. 8 — US Sailing Race Management Seminar at Encinal YC, all day. \$50. Info, encinalseminar@gmail.com or sign up at <http://tinyurl.com/7wbko59>.

Feb. 8 — Auction of remaining vessels at Nelson's Marine in Alameda, 1 p.m. Previews 2/6-8. Postponed from 1/11. Info, www.michaans.com.

Feb. 9 — Sausalito Herring Festival, Gabrielson Park, 11 a.m.-3 p.m., rain or shine. Info, www.cassgidley.org.

Feb. 9 — North U. 'Boatspeed!' seminar at Del Rey YC in MDR, 9 a.m.-4:30 p.m. \$85-115. Info, www.northu.com.

Feb. 11-May 6 — Sailing Skills and Seamanship class from the USCG Auxiliary at USCG Station Golden Gate, Sausalito. Tuesday evenings, 7:30-9:30 p.m. \$50. Info, Sean Harvey, latitude38@thoughtsfromthetop.com.

Feb. 12 — Singlehanded TransPac race seminar #5: 'The Return Trip' at Oakland YC, 7:30 p.m. All seminars are free and open to the public. Info, www.sfbaysss.org.

Feb. 13 — Red Dress Racing: Dream Big! presentation by RDR founder Moe Roddy at Corinthian YC, 6:30 p.m. Free. RSVP at www.cyc.org or (415) 435-4771.

Feb. 13 — Are you a single boatowner needing crew? The Single Sailors Association has crew to help sail your boat. Monthly meeting at Ballena Bay YC in Alameda, 6:30 p.m. Info, www.singlesailors.org or (510) 239-7245.

Feb. 13 — Club Nautique's Winter Seminar Series continues with 'Mobile Apps for Mariners' by Joe Brandt in Alameda, 6:30-8 p.m. Other seminars run at the same time at alternating locations (A=Alameda, S=Sausalito). \$10 members/\$15 non-members. 2/27: Tour the Bay Model, (6 p.m., S); 3/13: 'Coastal Tides Explained' by Kame Richards (A); 3/27: 'Cruising with Club Nautique's Captain & Admiral' by Don & Judy (S). (510) 865-4700 or www.clubnautique.net.

Feb. 13-14, 17-18 — Basic Navigation/Day Skipper, SFYC, 5:30-9:30 p.m., \$250. Prerequisites are Sea Survival course (see below) and VHF course. Info, (415) 435-9133 or go to www.sfyc.org.

Feb. 14 — Take your sweetheart for a Friday night sail

yacht sales

F A R A L L O N E

2014 RANGER 31 FLYBRIDGE & SEDAN AVAILABLE AT OUR DOCKS

CALL FOR DEMO

2014 CATALINA 355 IN STOCK

NEW BOATS!

Exclusive dealer for Catalina Yachts, Tartan Yachts, Ranger Trailerable Tugs, and Glacier Bay!

2014 RANGER 27 AT OUR DOCKS

CALL FOR DEMO

NEW Glacier Bay 2780, 2014

29' Ranger Tug 2 from \$224,000

AT OUR DOCK

NEW 25' Ranger SC Tug, 2014

NEW LISTING

Catalina 34, 1988 \$46,500

21' Ranger 2 from \$39,000

NEW LISTING

SISTERSHIP

Catalina 36, 1981 \$41,500

38' Catalina 380 \$92,900

AT OUR DOCK

47' Catalina 470 2 from \$360,000

Ericson 32, many new upgrades \$26,500

Preowned Catalina Yachts at Our Docks

Catalina 470 MkII, 2011.....	\$360,000
Catalina 470, 2009.....	369,000
Catalina 42 MkII, 2005.....	REDUCED! 178,000
Catalina 380, 1997.....	92,900
Catalina 36, 1983.....	NEW LISTING 41,500
Catalina 34 MkI, 1988.....	46,500
Catalina 30, 1988.....	28,000
Catalina 30, 1979.....	13,950
Catalina 250, 2005.....	REDUCED! 19,900

Preowned Sailing Yachts

Norseman 447, 1984.....	REDUCED! 169,000
Bristol 35.5, 1985.....	54,900
Beneteau 36.7, 2010.....	133,500
Ericson 32, 1970.....	REDUCED! 26,900

New Ranger Tugs (base price)

Ranger 31 Sedan Tug, 2014.....	269,937
Ranger 31 Flybridge, 2014..	NEW MODEL YEAR! 279,937
Ranger 29 Tug, 2014.....	NEW MODEL YEAR! 229,937
Ranger 27 Tug, 2014.....	159,937
Ranger 25SC Tug, 2014.....	129,937

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.....	REDUCED! 39,000
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

www.FaralloneYachts.com

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

Pacific Yacht Imports

NEW LISTING
NAUTICAT 43 KETCH, '84 \$189,000

NEW LISTING
TARTAN 42 CUTTER, '81 \$71,500

DON BROOKE 80, '83 \$450,000

TAYANA 55, '83 \$200,000

TAYANA 48 DS, '02 \$390,000

DUFOUR 45, 1978 \$83,000

SLOCUM 43, '83 \$159,000

X-YACHTS 43, '04 \$275,000
SISTERSHIP

TAYANA 42 CC, '89 \$99,900

CANADIAN SAILCRAFT 40, '87 \$69,900

HUNTER 380, '01 \$99,900

NONSUCH 36, '87 \$84,500

CATALINA 350, '03 \$119,500

GULF 32, 1985 \$44,000

www.pacificyachtimports.net

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

CALENDAR

under the full moon on Valentine's Day.

Feb. 15-16 — ISAF Sea Survival course #1, SFYC, 8:30 a.m.-6:30 p.m., \$240. Internationally recognized certification for offshore racers. Info, (415) 435-9133, www.sfyf.org.

Feb. 17 — President's Day.

Feb. 19-20 — Weather for Mariners seminar, SFYC, 5:30-9:30 p.m., \$120. Info, (415) 435-9133, www.sfyf.org.

Feb. 22 — North U. Boat Speed and Racing Trim seminar with Andrew Kerr at Berkeley YC, 8:30 a.m.-4:30 p.m. \$60-\$125 includes lunch. Repeated 2/23 at Seattle YC. Info, Francine, (203) 245-0727 or www.northu.com.

Feb. 22-23 — ISAF Sea Survival course #2, SFYC, 8:30 a.m.-6:30 p.m., \$240. Info, (415) 435-9133, www.sfyf.org.

Feb. 26, 28 — Stretching at Sea workshop by Pat Henry at La Cruz Marina in Banderas Bay, Mexico. Free intro class 2/25; repeats 3/12, 14 (free class 3/11). \$95 per person/\$145 per couple includes DVD. Two-day stretching program for cruisers. Info, www.pat-henry.com/organicstretching.

Mar. 1 — Pacific Puddle Jump Send-off Party, Balboa YC, Panama, 12-4 p.m. Repeated 3/7 at Vallarta YC in Paradise Village, Mexico, 3-6 p.m. Info, www.pacificpuddlejumps.com.

Mar. 1 — Sail a Small Boat Day at Richmond YC. 10:30 a.m.-3:30 p.m. Free boat rides; free hot dog lunch. Info, Greg Pfeiffer, (707) 548-8281, www.richmondyc.org.

Mar. 1 — North Sails Sausalito Open House, 11 a.m. Meet the team; food & drinks. Info, (415) 339-3000.

Mar. 5-9 — San Francisco International Ocean Film Festival. Info, www.oceanfilmfest.org.

Mar. 9 — Spring forward: Daylight Saving Time begins!

Mar. 13 — In-the-water liferaft training class by Sal's Inflatable Services, 3:30-5 p.m. at Golden Gate YC, \$29 if you reserve by 3/5, \$39 after. Reservations & info, (510) 522-1824.

Mar. 13 — Latitude 38's Spring Crew List Party at Golden Gate YC, 6-9 p.m. \$5 for ages 25 and under (with ID)! \$7 for the rest of us (cash only please). Info, www.latitude38.com.

Mar. 15 — Laserpalooza III at Alameda Community Sailing Center, 10 a.m.-4 p.m. Laser demo rides, racing clinic, rigging and boat repair demos, raffle and BBQ lunch. Free. Info, Ryan, (510) 421-2914 or Nick, (415) 601-7483.

Mar. 15-Apr. 12 — Cruisers Rally to El Salvador in Bahia del Sol. \$66. Info, www.elsalvadorrally.com.

Mar. 16 — Pacific Offshore Academy prep seminar #4 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.

Apr. 10-13 — Strictly Sail Pacific at Jack London Square. Info, www.strictlysailpacific.com.

Racing

Feb. 1 — Double Up and Back Race. CPYC, Tom Fedyna, regatta@cpyc.com or www.cpyc.com.

Feb. 1 — Singlehanded/Doublehanded Series #1. SeqYC, www.sequoiayc.org.

Feb. 8 — Perry Cup Series. MPYC, Dick Clark, (831) 373-8956, www.mpyc.org.

Feb. 8-9 — North 1-2 Coed and Bryson Women's Inter-conference hosted by Stanford. www.pccscracing.org.

Feb. 8, Feb. 22, Mar. 8 — Spring Series on Folsom Lake, water level permitting. FLYC, www.flyc.org.

Feb. 8, Mar. 8 — Santana 22 Team Racing. SCYC, www.scyf.org.

Feb. 15-16 — BAYS Winter Optis. EYC, www.encinal.org.

Feb. 16 — Tune-Up Race. MPYC, www.mpyc.org.

Feb. 22-23 — PCISA #4 & 5/Golden Bear Regatta for high

We've got you covered!

- ✓ Free 10-point Sail Inspections
- ✓ Sail Repair
- ✓ Expert Upgrades & Recuts
- ✓ SafeGuard Hand Sail Washing
- ✓ Climate Controlled Sail Storage
- ✓ Sail Measurement
- ✓ Ropes and Rigging
- ✓ Hardware Conversions/Upgrades
- ✓ UV Cover Repair & Replacement
- ✓ Full Batten Conversions
- ✓ Pickup & Delivery

Quality Canvas

- ✓ Sail Covers
- ✓ North QuickCover™
- ✓ Biminis
- ✓ Dodgers
- ✓ Architectural

The same North Sails loft that provides you with the world's leading sails also provides the world's leading sail care and sail protection. Now is the season to bring in your sails and sail covers for inspection, repairs, washing and upgrades. They'll perform better and last longer. Call us today... *we've got you covered!*

* Restrictions may apply. Contact your North Sails representative for details.

Better by Design

Sausalito 415-339-3000

Channel Islands 805-984-8100

Marina Del Rey 310-827-8888

Long Beach 562-795-5488

Costa Mesa Sail Care 949-645-4660

San Diego 619-224-2424

www.northsails.com

North Sails Sausalito
Open House
Saturday, March 1st – 11am Start Time
Meet our team and fellow sailors • Food and drinks
2730 Bridgeway, Sausalito, CA 94965

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!*

CALENDAR

school teams, Treasure Island. Info, www.pcisa.hssailing.org.

Feb. 22-23 — North 3-4 Coed Interconference; women's & JV available. Location TBA. Info, www.pccscracing.org.

Feb. 23 — Sadie Hawkins Race. Full crew, Sadie drives. Kicks off *Latitude's* unofficial Women's Circuit. www.iyc.org.

Feb. 28-Mar. 2 — Team Race 101. Friday night classroom, Saturday on the water, Sunday Scrimmage. www.stfyc.org.

Mar. 1 — John Pitcher Memorial Race. CPYC, Tom Fedyna, regatta@cpyc.com or www.cpyc.com.

Mar. 1 — Long Distance #1. SSC, www.stocktonsc.org.

Mar. 1-2 — Appleton High School Regatta on Richardson Bay. Info, SFYC Youth Office, (415) 435-9525, www.sfyyc.org.

Mar. 1-2 — Jeremy McIntyre Team Race, Stanford & Cal Team Race at UC Berkeley. Info, www.pccscracing.org.

Mar. 2 — Whales Chase. BBYC, www.bbyc.org.

Mar. 7-9 — Harbor Cup Keelboat Interconference, hosted by Cal Maritime Academy at Los Angeles YC and sailed in Catalina 37s. Info, www.pccscracing.org.

Mar. 8 — Mercury Series #1. EYC, www.encinal.org.

Mar. 8 — Londerville Cup. HMYC, www.hmbyc.org.

Mar. 8-9 — Big Daddy Regatta, with drop-mark racing on Saturday and a pursuit race around Angel Island and Alcatraz in either direction on Sunday. RYC, www.richmondyc.org.

Mar. 8-9 — Spring Dinghy. StFYC, www.stfyc.org.

Mar. 9 — Spring 1 & 2 PHRF. MPYC, www.mpyc.org.

Mar. 11-15 — Banderas Bay Regatta. Friendly racing for cruisers hosted by Vallarta YC and Paradise Village Marina in Nuevo Vallarta, Mexico. Info, www.banderasbayregatta.com.

Mar. 14 — Guadalupe Island Race, a 582-mile biennial single- or doublehanded race from Marina del Rey to Baja's Guadalupe Island and back. Info, www.pssala.com.

Mar. 15-16 — Spring Keel and One Design Regatta. StFYC, www.stfyc.org.

Mar. 22 — 35th Annual Doublehanded Farallones. BAMA, www.sfbama.org.

Midwinter Regattas

AQUATIC CENTER WINTER RACING CLUB — All small boat sailors welcome every Sunday through 3/16 to sail six races in Capri 14.2s. At Mountain View's Shoreline Lake, 2-4 p.m. Info, www.ShorelineLake.com.

BENICIA YC — Frostbite Series: 2/8, 3/8. Info, (707) 746-6600 or www.benicia yachtclub.com.

BAY VIEW BC — Midwinter Madness: 2/8, 3/8. Info, (408) 210-0517 or www.bayviewboatclub.org.

BERKELEY YC — Midwinters: 2/8-9; Champions Race: 2/23. Bobbi, (925) 939-9885 or www.berkeleyyc.com.

BERKELEY YC — Chowder Races: Sundays through March except 2/9. Patrick, (415) 328-2819 or www.berkeleyyc.com.

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

CORINTHIAN YC — Midwinters: 2/15-16, including 'Rob-gatta' (Rob Moore Memorial Regatta, a fund-raiser for lung cancer research) on 2/15. Kim, racing@cyc.org or www.cyc.org.

ELKHORN YC — Frostbite Series: 2/8, 2/22, 3/8, 3/22, 4/5. Info, (831) 724-3875 or www.elkhornyc.com.

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

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

LAKE MERRITT SC — Robinson Memorial Series: 2/8, 3/9. Mark, (925) 245-0287.

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

Berkeley Marine Center

The yard that works for you!

*Bottoms
Rigging
Fiberglass
Engines
Repairs
Custom Work*

New boat or old boat, racer or cruiser, power or sail, bay sailor or ocean navigator...

Berkeley Marine Center is your headquarters for maintaining and improving all aspects of your boating experience!

We welcome Do-it-Yourselfers!

Chandlery & Fuel Dock Open 7 Days

Mon – Fri 8 to 5 • Sat & Sun 9 to 5

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

CALENDAR

OAKLAND YC — Sunday Brunch Series: 2/2, 2/16, 3/2. Jim, urrailmeat@yahoo.com or www.oaklandyachtclub.net.

REGATTAPRO — Winter One Design: 2/8. Jeff, (415) 595-8364 or www.regattapro.com.

RICHMOND YC — Small Boat Midwinters: 2/2, 3/2. Opti Midwinters: 2/1, 3/1. Info, www.richmondyc.org. Laser Sundays: 2/9, 2/16, 2/23, 3/16, 3/23. Info, <http://rycsunday.myfleet.org>.

SANTA CRUZ YC — Midwinters: 2/15, 3/15. Info, (831) 425-0690 or www.scyc.org.

SANTA ROSA SC — Spring Lake Winter Series: 2/15. Info, www.santarosasailingclub.org.

SAUSALITO YC — Sunday Midwinters: 2/2, 3/2. Dave Borton, (415) 302-7084 or www.sausalitoyachtclub.org.

SEQUOIA YC — Winter Series: 2/8, 3/15. Redwood Cup: 2/22, 3/29. Info, www.sequoiayc.org.

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

TIBURON YC — Midwinters, revised schedule: 2/8, 3/8, 3/29. Rob, race@tyc.org, www.tyc.org.

VALLEJO YC — Tiny Robbins Midwinters: 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.

February Weekend Tides

date/day	time/ht. HIGH	time/ht. LOW	time/ht. HIGH	time/ht. LOW
2/01 Sat	0044/5.9	0601/1.5	1215/6.5	1831/-0.7
2/02 Sun	0125/6.0	0656/1.4	1309/6.0	1915/-0.2
2/08 Sat	0618/5.7	1332/0.6	2035/4.3	
	LOW	HIGH	LOW	HIGH
2/09 Sun	0103/2.8	0715/5.7	1425/0.4	2129/4.5
	HIGH	LOW	HIGH	LOW
2/15 Sat	0010/5.2	0525/2.0	1128/5.7	1746/0.3
2/16 Sun	0036/5.3	0600/1.8	1206/5.5	1815/0.5
2/17 Mon	0103/5.4	0637/1.6	1246/5.2	1845/0.8
2/22 Sat	0420/5.7	1111/0.7	1819/3.8	2245/2.7
2/23 Sun	0522/5.8	1221/0.3	1941/4.1	

February Weekend Currents

date/day	slack	max	slack	max
2/01 Sat	0223	0454/3.8E	0816	1108/3.8F
	1407	1709/5.2E	2054	2352/4.3F
2/02 Sun	0306	0542/3.9E	0912	1202/3.6F
	1503	1758/4.6E	2140	
2/08 Sat	0226	0524/2.2F	0811	1129/3.5E
	1537	1850/2.8F	2142	
2/09 Sun		0026/1.6E	0326	0625/2.3F
	0905	1230/3.7E	1629	1942/3.1F
	2236			
2/15 Sat	0144	0409/3.0E	0737	1025/2.9F
	1323	1622/4.2E	2009	2301/3.3F
2/16 Sun	0215	0446/3.2E	0813	1103/2.9F
	1402	1700/4.0E	2038	2333/3.2F
2/17 Mon	0246	0525/3.4E	0852	1144/2.8F
	1443	1740/3.7E	2107	
2/22 Sat	0003	0318/2.2F	0613	0933/3.8E
	1340	1631/2.5F	1957	2207/1.9E
2/23 Sun	0118	0422/2.2F	0717	1035/4.0E
	1446	1744/2.9F	2105	2313/2.0E

No matter what the wind sends your way
RELAX! HARKEN IS ONBOARD.

ESP JIB REEFING & FURLING

- Fast furling when you need it
- Rolls easily even in heavy air
- Strong, durable, corrosion-resistant
- Stands up to sun, salt, and time

HARKEN®

INNOVATIVE SAILING SOLUTIONS

www.harken.com

Our World is Water

Protect your investment

There's a reason that InterProtect 2000E is the popular primer choice for all boat types. It works. Whether it's guarding the fiberglass against blistering or protecting the metal from corrosion, it works. Anywhere from keel to mast InterProtect 2000E is the long-lasting, trusted epoxy primer that gets the job done. All boats, whether old or new, need protection from the marine element, so choose InterProtect 2000E and invest in peace-of-mind and more time to go boating.

www.yachtpaint.com
www.facebook.com/InterluxPaints

CELEBRATING 57 YEARS IN BUSINESS

25' FISHER POTTER KETCH, 1977
Needs work. \$14,500

30' MAINSHIP PH SEDAN, 2006
Every option. \$104,500

30' NEWPORT, 1983
Nice interior. \$16,500

31' HUNTER, 1985
Make offer. \$14,900

35' AMUTHON STEEL SLOOP, 1966
Baja Ha-Ha? \$14,900

38' COLUMBIA, 1966
Dry docked. \$19,500

38' CROWTHER MODIFIED CAT, 1992
Needs work. \$69,900

40' TIARA 4000 EXPRESS, 1994
Twin Cummings diesels. \$99,450

42' GRAND BANKS, 1970
Rock solid boat. \$58,500

42' HYLAS, 1987
German Frers design. \$89,500

52' STEEL PILOTHOUSE KETCH
Great layout. \$72,000

52' DYNA CPMY, 1988
Great liveboard. \$89,000

Check our web site for additional listings.

NAPA VALLEY MARINA

1200 Milton Road • Napa, CA 94559

(707) 252-8011 • Fax (707) 252-0851

www.napavalleymarina.com

Marina • Boatyard • Chandlery • Brokerage

Dealers for
YANMAR

Interlux
yachtpaint.com

Distributors for *Brownell*
Boat Stands

LETTERS

WORKING ON BRINGING THE DREAM TO REALITY

Garth Wilcox, my husband, has been possessed by the dream of building his own boat since he was a young boy. It started when he was four years old and his parents took him sailing on their 26-ft Thunderbird, which they raced out of Redwood City. For vacations, the Wilcox family cruised up the Delta with other members of the Sequoia YC.

From the time he was a small boy, Garth knew that his parents' dream was to sail around the world. He adopted that dream as his own. In 1973, at age 13, Garth and his family set off on their proposed circumnavigation. This was, of course, long before the advent of GPS or even SatNav, and meant that if it was cloudy, it would be impossible to get a sun sight and really know where you were.

At age 14, Garth found himself and his family, as a result of being unable to get sun sights for several days, shipwrecked on a reef in Fiji. They lived Robinson Crusoe-style until help arrived to take them to the capital of Suva.

Initially the family assumed that the boat — with a hole in her side the size of a Volkswagen, and being ground on the reef more with each passing day — couldn't be salvaged. But the more they thought about it, the more confident they became they could save her. After pulling her off the reef, Garth's parents, with assistance from him, spent nine months rebuilding the boat in the tropical heat and humidity. They wanted to see their dream come true that badly.

The Wilcoxes did complete their circumnavigation, despite having to endure numerous other significant challenges that also almost ended their voyage. In 1977, months overdue, they sailed under the Golden Gate Bridge. Bewildered by the media fanfare, the then-18-year-old Garth looked forward to his post-voyage life, particularly going to school. Garth's home schooling during the circumnavigation left him a few credits short of a high school degree. The California school system, in its infinite bureaucratic wisdom, insisted that Garth's four years of sailing, rowing, hauling water and other strenuous physical exercise, wasn't equivalent to the four years of gym he'd missed in high school.

The years of sailing and rebuilding the family boat gave Garth an excellent real-world and practical education, and it changed him forever. Because he was 18, he was allowed to attend Foothill Community College upon his return to make up the high school credits he lacked. Armed with a GED and a stellar SAT score, he then transferred to MIT, intent on

studying naval architecture at one of the few institutions that offered such a program.

Garth's voyaging experience convinced him he could design a boat that could sail not only better than the tank on which his family had circled the world, but better than most of the other boats out voyaging, too.

He dove into his studies and downplayed his unusual past. Until, that is, he met and married a woman who shared his dream of exploring the world under sail. That would be me.

Together, we raced Thunderbirds and saved our money with the idea of voyaging. In 2000, we set out for what we thought might be a brief cruise aboard a rather modest 31-ft custom design by Tom Wylie. Seven years later, after 34,000 miles of cruising in the Pacific, Garth had to beg me to sail

COURTESY VELELLA

Garth and Wendy's 31-ft custom Wylie 'Vellela' took them around the Pacific.

Get Gold Medal Performance from
SVENDSEN'S

2014

WIN with Svendsen's Boat Works. Old world craftsmanship and new world speed and technology. Your full-service yard for:

- Fiberglass and Wood Repair
- Engine and Electrical Repair
- Wooden Spar Construction and Repair
- Bottom and Topside Painting
- Custom Hardtops and Enclosures
- Custom Metal Fabrication
- Full-Service Mast and Rigging
- Prop and Shaft Repair
- Complete Custom Cruising Retrofits

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

**SVENDSEN'S
BOAT WORKS**

Call **510-522-2886** or request a boat yard service appointment online at www.svendsens.com

SPINEX

SPINNAKER FURLER

The Only Top-Down Spinnaker Furler With Balls

NEW

exclusive Sail Bearing™ technology eliminates binding and reverse furling for unbelievable smooth sail control

Complete Plug-&-Play System Includes Advanced Features

large drive diameter drum for superior mechanical advantage

easy furling line engagement for easy deployment and storage

one-button luff line attachment for safe and fast sail changes

easily owner installed in minutes with no tools

Profurl®

www.profurl.com

LETTERS

back home to the Pacific Northwest.

One of the main reasons he wanted to return home was that he didn't want to end up looking like Quasimodo from having to stand or sit stooped over in a boat with inadequate headroom. An equally big reason was that he wanted to build the dream boat he'd been designing in his head for years. So what might have started out in his mind as a 'research trip' to refine the criteria for his boat design turned into its own epic voyage. But that's another story.

After years of Garth's mentally refining his dream boat and considering all the options that might make her perform better, he became impatient to turn his nautical dream into reality. An often-frustrating search to find the right place to build the boat finally ended with the perfect spot: a conveniently located farm house that featured a workshop in the backyard that was just big enough to build a 38-ft boat inside.

And so we've begun. The dream is already looking like more than just a pretty picture on a piece of paper, a multi-colored

WENDY HINMAN

Garth's design is taking shape, and soon the couple will be voyaging again.

AutoCAD model, or a stack of wood. It's beginning to resemble a boat.

Inspired by the T-bird's simple plywood boat-building method, Garth designed a boat that would be easy to build with

plywood sheets and a soft chine, but would have a lifting keel and an unstayed rig. She'd be a simple 38-footer with which we plan to explore the canals of Patagonia and the canals of Europe.

Yes, we've been around the water long enough to know that such a dream isn't very rational. But to an audience of sailors, who are somewhat irrational by their very nature, I think you'll understand. There comes a moment in life when we must not only dream, but follow it wherever it might lead.

Wendy Hinman
Bainbridge, WA

Readers — You can read about Garth and Wendy's 34,000-mile, seven-year adventure aboard Velella, which started with the 2000 Baja Ha-Ha, in Tightwads on the Loose, a Seven Year Pacific Odyssey. See www.wendyhinman.com.

But from home schooling almost directly to MIT? Pretty impressive.

↑↓ SOMALI PIRACY ON THE DECLINE

Did *Latitude* see the report from the US Office of Naval Intelligence saying there were zero hijackings of commercial vessels by Somali pirates last year? The peak for hijackings was in 2009, when 52 ships were hijacked. It's been declining every year since. I wonder how many private yachts were hijacked last year.

Tom Van Dyke
En Pointe, Searunner 31
San Francisco

Tom — We don't believe any private yachts were hijacked in the Indian Ocean last year, because if any had been, the news would have quickly gotten around the world. Besides, we're not sure any yachties are willing to risk those waters yet. While no ships were successfully hijacked there in 2013, nine vessels were still attacked, four in the last two months of the year.

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!)

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

**SVENDSEN'S
CHANDLERY**

**SVENDSEN'S IS PROUDLY
PROVIDING A FULL RANGE
OF SAMSON LINE!**

**25% OFF ALL SAMSON
ROPES AND ACCESSORIES**

Chances are you have seen Samson synthetic lines at work all around you. For more than 130 years, Samson has led the way in developing high-performance cordage products to meet the most demanding applications in the world.

The running rigging you select for your boat carries the legacy of our experience in industries as diverse as commercial marine, safety and rescue, arborist, utilities, even the space program. When you buy Samson, you are getting a lot more than a rope. We call our all-inclusive package of technology, products, manufacturing excellence, service, and experience The Samson Advantage. So whether you're looking for new sheets to trim your composite genoa or replacing the halyards on a traditional schooner, look for The Samson Advantage. It assures you of performance you can depend on, anytime, anywhere.

When you demand the ultimate in high-performance sailing lines, Samson delivers unsurpassed quality. Lightweight, low stretch, and made to last. These lines are the choice of champions.

*SALE ENDS 3/31/14. MAY NOT BE COMBINED W/ OTHER OFFERS.

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

LETTERS

Experts suggest there are three reasons for the sharp decline in piracy: 1) An increased presence of international navies in and around the Indian Ocean; 2) Kenyan military intervention against al-Shabab strongholds in Somalia; and 3) the vigilance among vessel owners, who have rerouted and fortified ships to combat piracy threats.

Ships transiting the west coast of Africa were less fortunate in 2013. Pirates fired on 31 vessels in the Gulf of Guinea and seized nine.

↑↓ **COUNT US IN FOR THE SO-CAL TA-TA 2014**

We had so much fun in the 2012 Ta-Ta that we absolutely gotta do it again this year. Count us in!

Bill & Kathryn Gaffaney
Wayward Wind, Catalina 42
Marina del Rey

Bill and Kathryn — For readers who may not remember, the Ta-Ta, aka Reggae 'pon da Ocean, started with a party

LATITUDE / RICHARD

↑↓ **Rasta women wave to a boat starting at Santa Barbara.**

at Santa Barbara on a Sunday night, two nights at Santa Cruz Island, a night at Paradise Park, a night at King Harbor, and a wrap-up party at Two Harbors on Saturday. We had a great time, and over the next few months will be seeing if we can't coordinate the event with the Santa Barbara Yacht Harbor, the Santa Barbara YC, the King Harbor YC, and Two Harbors. The event will be held in September if there are 30 or more entries. The number of entries would be limited by the amount of space available at King Harbor. We'll keep you posted.

↑↓ **CAN'T WAIT TO DO IT AGAIN**

My wife Michele and I were part of the first Ta-Ta in 2012, and had so much fun that we can't wait to do it again. Besides, it was great to get together with old UC Santa Barbara friends while in town before the start. Count us in!

LATITUDE / RICHARD

Cary & Michele Hansen
Kailani
Catalina 400 MkII
Nawiliwili, HI

↑↓ **Going for a hike on Santa Cruz Island.**

Cary and Michele — Having attended UCSB in the 1960s, we wonder how many graduates have managed to live at such a place after they graduated. As they used to say, "Life is all downhill once you graduate from UCSB."

↑↓ **US TOO, PLEASE**

If Latitude is going to be doing another SoCal Ta-Ta this year, please count us in. We love sailing the Channel Islands and Southern California coast. We sailed a total of 30 days in 2012, including four trips to Catalina, two to Anacapa Island, and one to Santa Cruz Island.

We hope you will allow our Catalina 250 to enter. She mo-

THE FINEST SAILS BEGIN WITH THE BEST SAILCLOTH

Get ready for
spring sailing -
**WINTER
DISCOUNTS
NOW IN
EFFECT**

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 Vectron
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

Amazing deal on Sailing Lessons & Club Membership!

This could be you in just 8 days!

ONLY \$1095

Offer expires 2/28/2014

Includes:

- 4 Day Basic Keelboat Course
- 4 Day Basic Cruising Course
- Bay Cruising Workshop
- 1 Year US Sailing Membership
- Club Nautique Membership Initiation
- All Course Materials
- US Sailing Certification to skipper boats up to 34'
- Classes in Alameda or Sausalito

One year membership required.

Call Today!

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

**Club
Nautique**

You're at the helm!

www.clubnautique.net

LETTERS

tors at about 5.5 knots, and is fairly well equipped for coastal cruising. We have automatic inflatable PFDs with harnesses and tethers, a PLB, a Lifesling, two anchors and rode, a double reefing mainsail, a roller furling jib, a whisker pole,

LATITUDE / RICHARD

The Ta-Ta logo.

And since we live in Southern California, we'd be happy to help with any logistics.

Don & Linda Murphy
Serendipity, Catalina 250
Camarillo

Don and Linda — We can't imagine why we wouldn't allow you to enter. Stay tuned.

↑↓WE'RE IN

I did the first Ta-Ta in 2012 with my Beneteau 440 *St. Somewhere*, and we had great weather and a hell of a good time. The only way a 2014 Ta-Ta could top it is if nobody has to go to the hospital. Kurt Langford, my crew from 2012, is already inked in as crew, so sign me up!

Patrick McCormick
St. Somewhere
Beneteau 440
Alamitos Bay

Patrick — Doña de Mallorca has had a couple of minor bouts of vertigo since — she never left her cabin during the Little Ensenada Race — but hasn't had any major episodes like the one that struck her in the dining room of the King Harbor YC. It turns out vertigo is far more common than we realized.

↑↓WE DIDN'T KNOW THEY HAD BIRDS IN SAN DIEGO

I read that you are seeing if anyone is interested in doing a SoCal Ta-Ta in 2014. You can count *Moonshadow* in. If you can convince a couple of 60-year-olds to Bash all the way up from Mexico, we don't imagine you'll have a problem filling out the rest of your dance card.

I should be back in Marina Riviera Nayarit in La Cruz in another week or so, and I'm really hoping we don't find yellow crime scene tape around *Moonshadow*. Maybe we'll find we lucked out, slipping into the marina just after AGACE's visit, and the authorities are now all off to other marinas. Or better yet, a more sensible solution.

We have a Temporary Import Permit (TIP) and all the other correct documentation. However, *Moonshadow*, the third of four Deerfoot 2-62s built in Finland in 1986, doesn't have a HIN (hull identification number) or any other kind of hull number markings. Our US Coast Guard document accommodates this fact by stating 'None' in the box for hull number. I would be happy to break out our Dremel and engrave '3' in our transom, but somehow don't think that will get us out of the penalty box if we find ourselves there.

Finally, I also read about the Bird Boat named *Swallow*. I really hope somebody steps up to restore her. David Rogers,

YACHTS FOR SALE - NEW & USED

WWW.JK3YACHTS.COM

65' J/65 Limited Edition 2006
\$1,690,000 Contact: Jeff Brown

50' Beneteau Farr 50 2002
\$225,000 Contact: Alan Weaver

49' Chuck Burns Schooner 2007
\$635,000 Contact: Alan Weaver

47' Bavaria 47 2001
\$169,000 Contact: Jeff Brown

47' Kernan Custom 2011
\$595,000 Contact: Jeff Brown

43' J/Boat J/133 2006
\$349,000 Contact: Scott Poe

40' C&C121 2001 \$195K
Contact: Kenyon Martin

40' J/Boat J/120 2000 \$179K
Contact: Jack Lennox

35' J/Boat J/109 2004 \$149K
Contact: Alan Weaver

35' Tartan 3500 2000 \$118K
Contact: Jack Lennox

34' Morris 2004 \$275,000
Contact: Alan Weaver

30' Raider 9m RIB 2009
\$69,000 Contact: Jack Lennox

28' Protector CC T Top RIB 2005
\$79,900 Contact: Kenyon Martin

- ADDL SAIL.....**
- 1988 70' Santa Cruz 70 \$380K
 - 2005 52' TP52 \$349K
 - 2014 50' NEW HANSE 505 **CALL**
 - 2014 44' NEW HANSE 445 **CALL**
 - 2010 42' Jeanneau SO/DS \$295K
 - 2000 42' J/42 \$209K
 - 2008 41' X Yachts X41 \$275K
 - 2002 41' Hunter 410 (TX) \$135K
 - 2000 40' J/125 -Warrior \$369K
 - 2010 39' Jeanneau 39i (TX) \$196K
 - 2008 39' Jeanneau 39i (TX) \$180K
 - 1984 38' Ta Chiao CT 38 \$52K
 - 2005 37' HANSE 371 \$179K
 - 1995 36' Sabre 362 (TX) \$159K
 - 2006 35' J/105 \$99K
 - 2001 35' J/105 \$82K
 - 2006 33' Cross Curent 33 \$139K
 - 1998 33' Seawind Cat \$139K
 - 1995 32' Pacific Seacraft \$107K

- ADDL POWER.....**
- 2014 42' NEW SABRE 42SE **CALL**
 - 1992 40' Sea Ray Express \$45K
 - 2004 38' True North 38 H \$249K
 - 2014 34' BACK COVE 34 **CALL**
 - 2006 30' Grady White 300 \$160K
 - 2010 25' Ranger Tug R SC \$115K

SABRE 38 SE w/Pod Drives

In Alameda NOW!

LOADED - YEAR-END SPECIAL

\$21,000 Discount!

2013 Hanse 415

Back Cove Downeast 37

In San Diego NOW!

San Diego: 619-224-6200

Jeff Brown • Kenyon Martin
Rick Boyce

Newport: 949-675-8053

Scott Poe • Geoff Swing

Houston: 281-957-9788

Gerry Laster

Alameda: 510-227-2100

Jack Lennox • Alan Weaver
Diego Gomez

BACK COVE
YACHTS

Dehler

Hanse

J Southern
California
& Hawaii
BOATS

SABRE
Yachts

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

my uncle, owned and sailed *Swallow* in San Diego from the early 1950s until the late 1970s. Back then you scrounged up an old engine block and some heavy chain and tires, and made your own mooring. That's what my uncle did in front of my grandfather's La Playa Cove waterfront house, and that's where *Swallow* could be found for about 25 years.

I had my first sailing experience aboard *Swallow* on San Diego Bay at age five — and let me tell you, that was a long time ago. I remember that my uncle made us kids wear life jackets that were made of bulky cork covered with canvas. More than once we had to come about to get out of the way of US Navy sea planes landing in the bay next to North Island. It would be nice to know that *Swallow*, the boat that launched a lifetime of passion for sailing for me, is still going strong after all these years.

John & Debbie Rogers
Moonshadow, Deerfoot 2-62
San Diego

John and Debbie — We're sure you're going to Bash north for more than a Ta-Ta, but it would be great to see you two on the

LATITUDE / RICHARD

ocean again. One night when you were passing through St. Barth wasn't enough.

Your story about your uncle's setting his own mooring at La Playa Cove is indicative of how quickly and dramatically things have changed along the California coast. If you tried something like that today, we

imagine it would only be minutes before the harbor police's phone lines were ringing off the hook with complaints.

The matter of 338 foreign-owned boats being impounded in Mexico is about as big a story as we have ever covered in Latitude, as it has a tremendous effect on the marine industry both in Mexico and on the West Coast of the United States. Almost the last half of Letters will be devoted to that subject.

↑↓ WALLOWING IN THE MIRE

The entrance to Treasure Island's Clipper Cove has silted in more than ever recently. With winter's lower tides, I've regularly seen boats getting mired in the muck near the

LATITUDE / LADONNA

Treasure Island Sailing Center. Our boat draws four feet, and at the extreme low tides we try to heel her way over when entering and exiting the cove. But we frequently still get muck on our keel. After asking for tips from one of the TISC instructors, we got this in reply. Keep in mind that his reference is a

J/24, so boats with greater draft will have to adjust accordingly.

"At low tide, I have been able to enter and exit the cove by staying very close — two to three boat lengths — to the pier that houses the Google barge. I take this all the way down until I am about two lengths from the corner where

Hug the Google barge and pier as you enter Clipper Cove for the deepest water.

A New Year, a New Look

January is a time for a fresh start, and so it was for a number of owners of new boats for 2014. Bay Marine Boatworks has been busy commissioning and customizing boats to get them ready

for the 2014 season! New boats recently commissioned at Bay Marine Boatworks include 48', 37' and 25' Beneteaus, a Barracuda 9 and a new aluminum work boat.

PROJECTS

We commission new boats and make boats such as this one 'like new'. Put your boat in our lift for an uplifting refit in 2014. Call us today.

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 service and sales center for

For yard services call: (510) 237-0140
For Northern Lights/Volvo Penta parts, call our chandlery directly at: (510) 234-7960

www.baymarineboatworks.com

WYLIECAT 40

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

bearmark YACHTS

BROKERAGE BOATS

Garden-Calkins Schooner	68	1965
Wyliecat SRV <i>Derek M. Baylis</i>	65	2004
Morgan CC 01	51	1982
C&C Custom	43	1973
Wyliecat	40	2014
Catalina S&S	38	1979
Tartan	37	2005
Rafiki Cutter	37	1977
1D35, one design	35	2000
Hanse 350	35	2008
Pearson	34	1984
Wyliecat	30	1998
Wyliecat (1/2 share)	30	2001
Osprey Pilothouse Fish	30	2000
Osprey Pilothouse Fish	24	2002

**We have two Wyliecat 30 1/2-ownerships
for sale starting at \$37k. Please inquire.**

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

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

LETTERS

the small red crane has been living near the west end of the Google barge pier. At this point I am two to three boat lengths from the rocks as well. Here I make a left turn and aim for the tip of the ramp. This strategy lets me enter and exit the cove without heeling the boat over, dragging on the bottom, and other bad stuff. I even used this when I went out on New Year's Day. I got back into the cove with -1.5 tide, as I recall. I hope this helps."

Melissa Litwicki
Downtown Uproar, J/24
San Francisco

Melissa — It would be nice if the government would use some of the billions of dollars we use to bribe corrupt officials in Iraq and Afghanistan to do a little dredging at Clipper Cove. Until that happens — look for snow in hell — watch those tides.

↑↓ **PRESSING DRAGONFLY INTO SEA MERCY'S SERVICE**

Fourteen years ago we completed a homebuilt Hughes 60 catamaran that we started in Indianapolis and finished in Florida. Her hulls are similar to *Latitude's Profligate*, although we subsequently stretched her five feet. Based out of Florida, we then spent most winters cruising in the Caribbean. We're now starting a big change and new adventure in our lives.

A few years back we had some guests aboard who had started a nonprofit organization called Sea Mercy. The mission of the program is to provide much-needed medical services and supplies to the remote islands of the South Pacific via boats. The more we heard about the program, the more we wanted to become involved, and soon signed up our *Dragonfly* to be one of the first boats in the fleet. Our cat's large platform is perfect to transport a variety of medical skills and supplies to the remote islands. So after we complete an adventurous 8,000-mile trip from Florida to Tonga, we will become a float-ing health clinic.

With such a demanding trip ahead of us, we needed the boat and all systems to be in great shape, and to have adequate spares onboard. So we replaced the engines, purchased a new DC refrigerator and freezer, and installed more solar panels and a back-up autopilot. As you can imagine, the list of spares is pretty long. We also are changing our navigation system, which now will be based on the iPad and Mac, using WiFi to get data from the instruments.

We left Florida on December 18 and, after a boisterous trip, arrived in Belize on the 22nd. By the time you read this, we should have passed through the Canal. We expect to be in Tonga by mid-June. Our crew for the various legs of the trip consists of people willing to donate their time and share of costs of getting *Dragonfly* to Tonga.

As we say goodbye to the Caribbean, we will miss all those wonderful areas we cruised and the friends we made along the way. But we are looking forward to the adventurous journey and putting *Dragonfly* into service helping those in need. For more info on Sea Mercy, visit www.seamercy.org.

Al & Jill Wigginton
Dragonfly, Hughes 65
Florida

Readers — Before having Profligate built, we flew to Indianapolis to see the Wiggintons, who had completed about a hull and a half and were offering to build boats for others. We passed. We didn't see them again until about 10 years later when they anchored in front of us in St. Barth. They not only completed the boat, they have covered a lot of ocean miles since then. We wish them a happy voyage.

**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

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

By the way, it's too bad they aren't in Tonga right now, as it needs help following being hit by Tropical Cyclone Ian on January 11.

↑↓ **THE FIRST COUPLE OF CRUISING**

I appreciate *Latitude's* use of 'The First Couple of Cruising' to describe the Lin and Larry Pardey, but I believe that even they would defer that title to Eric and Susan Hiscock.

P.S. Great magazine and superb *Lectronics*.

Steve Hersey
SeaScape, Union 32
San Diego/San Carlos

Steve — We're also sure that Lin and Larry would defer to the Hiscocks. On the other hand, Eric passed nearly 30 years ago and Susan nearly 20 years ago, so the description seems a little dated.

↑↓ **CAN YOU HEAR ME NOW?**

Having done last year's Ha-Ha, I have a comment on something that mostly didn't work. All boats were required/asked to report in each morning via radio. Although we tried to comply with this safety feature by monitoring the VHF, for the most part we were unsuccessful. The idea was that boats that only had VHF radios could communicate with other boats in the fleet, who would then relay that information to the committee boat. It sounded good, but didn't work very well for us. Between San Diego and Cabo San Lucas, we were able to make contact only two or three times.

Obviously those boats that had SSB radios had no problem staying in touch. But since I had no plans or desire to continue on across the Pacific, there was no way I wanted to drop \$3,000 for a piece of equipment — SSB — that I would have no use for once the Ha-Ha was over. While it was not something that caused any problems or was a cause for worry, I wonder what other 'VHF-only' boats in the fleet thought about this.

Joe Helfand
Jolin, Nonsuch 30
Alameda

Joe — If you were able to reach other Ha-Ha boats only two or three times between San Diego and Cabo, we think there must have been something wrong with your radio, radio antenna or radio technique. Unless you were sailing courses that were wildly out to sea, there is no way you could have been out of range of 124 other boats that were sailing a relatively straight line to the next stop, particularly with the second and third legs being only 240 and 175 miles respectively. Every year there seem to be three to five boats that are unable to make VHF contact with other boats, even if they are just a few miles away.

To give you some examples, our roll call records show that 42 VHF-only boats successfully checked in via relay on day three of the long first leg. That's about 2/3 of the VHF-only boats. On day two of leg two, 47 of the VHF-only boats were able to relay their positions. A number of VHF-only boats were unsuccessful because they didn't try to reach anyone, they overslept, their radio didn't work, etc.

When we started doing races to Mexico in the early 1980s, there were no roll calls or weather reports between the starts in California and the finishes off Cabo or other ports. There was simply no contact with the outside world, and only by chance with other boats in the races. If we remember correctly, we didn't have daily weather reports or roll calls when we started the Ha-Ha in 1994 either. When SSB radios became more com-

CALIFORNIA'S MULTIHULL LEADERS

WEST COAST MULTIHULLS

FOUNTAIN PAJOT HELIA 44 CATAMARAN
West Coast Debut ~ In Stock in San Diego

GEMINI LEGACY 35 CATAMARAN
\$199,495

**SEAWIND 1160
CATAMARAN**

**CORSAIR CRUZ 970
TRIMARAN**

DRAGONFLY 35 TRIMARAN
Just Arrived!

**CORSAIR 750 DASH
TRIMARAN**

BEST MULTIHULL BROKERAGE

56' NORDHAVN MS
2009 • \$990,000

FOUNTAIN PAJOT 43
2003 • \$349,000

CHRIS WHITE ATLANTIC 42
2005 • \$359,000

38' SEAWIND 1160
2 from \$389,000

FOUNTAIN PAJOT 56
1997 • \$775,000

37' CREALOCK
1984 • \$90,000

36' FREEDOM
1988 • \$59,000

34' PDQ POWER CAT
2009 • \$339,000

San Diego

(619) 571-3513

kurt@westcoastmultihulls.com
www.westcoastmultihulls.com

West Coast Multihulls and Helms Yacht Sales are teaming up to provide West Coast sailors the most comprehensive line-up of new and used multihulls, with 60+ years combined multihull experience, multihull school and charters, and the largest selection of new multihulls in the West.

San Francisco

(510) 865-2511

helmz@aol.com
www.helmsyacht.com

MICHAAN'S AUCTIONS

Auctioneers & Appraisers

Salvaged Sailboats and Sailing Equipment Auction

property from the former site of Nelson's Marine

Auction: February 8 at 1pm
Previews: February 6 - 8
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

mon on boats, we instituted the daily roll calls. Owners of boats that didn't have that expensive equipment pleaded with us to still be allowed to participate. Since the Ha-Ha is basically a straight off-the-wind course with so many boats, and because all boats are required to have EPIRBs, it seemed like a reasonable request.

We haven't gotten any negative feedback from VHF-only boats, but we're as interested as you in the thoughts of people without SSB. For what it's worth, while we personally wouldn't get a new SSB radio just to do the Ha-Ha, being able to tune into the daily roll call makes the Ha-Ha a much richer experience.

↑↓ 2014 RESOLUTIONS

Thanks so much for all your efforts at *Latitude*. I particularly enjoy the 'Lectronic *Latitude*. You asked about New Year's sailing resolutions. On December 31, 2012, I took off singlehanded from my marina near Annapolis aboard my 1979 Pearson 365 ketch *Evening Ebb*. On February 4, I got a weather window out of Morehead City, North Carolina, and arrived at West End Tortola in the British Virgins on February 15. I spent the spring in the BVIs, St Martin, Antigua — where I crewed on a winning Carriacou sloop in the Classic Regatta — Nevis and the BVIs again. In June I sailed my boat to Grenada, and have been here since. I crewed on a Carriacou sloop in the Mango Bowl Regatta the weekend before last in St. Lucia, and am helping an owner move his Freedom 44 up to Antigua later today.

My plan for 2014? To sail from the BVIs with Tom Postin on his Beneteau 423 *Dancing Bear* to Brisbane, Australia. We plan to be part of the 2014 Pacific Puddle Jump. After a bit of time in Australia and then the States, I'll return to my boat and figure out what to do in 2015.

Dirk Aardsma
Evening Ebb, Pearson 365
Annapolis, Maryland

Dirk — Thanks for the kind words. We like to hear from people who are really getting their money's worth from their boats. Enjoy a safe trip to Australia.

↑↓ OUR RESOLUTION

After cruising Mexico, we've been back in Southern California for three years taking care of parents, a privilege that all of us will most likely have at some point in our lives. It was an experience that we will never regret, but it meant that we had to quit cruising and bring our boat north. As I write this, it's late in December and we're very close to heading back to Mexico. It's cold here in Channel Islands Harbor and blowing like stink. We want out of here for the new year!

John & Debby Dye
Lovely Reta, Islander 41
Channel Islands Harbor, Oxnard

↑↓ ELECTRICAL TIPS FROM A PRO

It's been too long since we were in the Baja Ha-Ha in 2004 and in the Puddle Jump in 2006. We made it to New Zealand, where we sold our Whitby 42 — which is now being circumnavigated by her new Australian owners.

We agree with *Latitude* with respect to the enhanced — although not perfect and not guaranteed — comfort and actual aid from sailing with groups, even small ones. When we broke an inner forestay on our trip from Tonga to New Zealand, it was comforting to know we had two buddyboats within 100 miles that we could keep in touch with and who would have

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

come to our aid if we needed it.

Let's talk about AC shorepower cords. I was a certified marine electrician in Anacortes for several years before our cruise started. During that time I saw many, many damaged and unsafe power cords and inlets. Whenever I got on

ROLAND FALKENSTEIN

Burned-out or discolored shorepower connections should be replaced immediately.

a boat, whether in the yard or in a marina, I always unplugged the cord — after turning off the power at the pylon to prevent arcing at the boat plug — and gave it a visual inspection. If I saw any discoloration, brown or black, around the female end contacts, I strongly recommended that the owner replace the cord immediately. Ditto on the male boat inlet plug. The shore pylon end should be inspected also, but most problems happen at the boat end.

Discoloration is caused by heat. Heat means that there is a poor, high-resistance connection at the plug/cord. If there is enough heat, a fire will start. I would refuse to work on a boat if the discoloration was too bad. The cords and inlets are very expensive, but so are boats and people. The inlet can be a real pain to replace, too. Even slight discoloration should not be ignored. It is not sufficient to 'clean' the contacts. At a minimum, the cord end should be replaced. But the result is not as good as a new cord since a repaired cord will never be sealed as well.

What causes high resistance? Corrosion caused by salt air, loose plug contacts, arcing by connecting and disconnecting hot cords, and/or loose or corroded wires inside the boat at the shorepower inlet.

We have started looking at boats suitable for cruising again. We totally enjoyed cruising in Mexico and beyond, the most fun being making friends with locals and other cruisers. Money is the only thing stopping us. We did get to spend several days with our friends Terry and Diane Emigh of the *Tayana Vancouver 42 Harmony* (Ha-Ha 2011) out of La Paz in November.

I've also met Rimas Meleshyus in Anacortes. He is attempting an improbable and underfunded goal of circumnavigating aboard his 'new' *San Juan 24*. What an interesting character! The boating community is small indeed.

Joe Barnes
Anacortes, WA

Joe — Thanks for the professional advice.

Speaking of Rimas, we looked into what's happened to him. "Rimas left Whidbey Island, Washington, at the end of July, 2013 bound for Cape Horn," notes a report on his donation site. "After getting as far south as Mexico, the 40-year-old rigging that holds his mast up began to fail. Rimas was able to improvise to keep the mast up, but diverted to Hilo, Hawaii, for repairs. He landed in Hilo with \$28 in his pocket and is relying on the kindness of friends and strangers to repair his boat so he can continue his adventure." As of early January, Rimas reported he was taking off for the South Pacific "soon."

*We don't want to be critical, but heading for Cape Horn on a *San Juan 24* with 40-year-old rigging? At what point does something become a manifestly unsafe voyage?*

↑↓ NEED REAL-WORLD TSUNAMI DEBRIS REPORTS

We're planning to sail from the Bay of Islands in New Zea-

Come Visit Us Today!

SOUTH BEACH SAILING CENTER

at the
beautifully renovated Pier 40 in San Francisco

South Beach Riggers

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

415.331.3400

www.SouthBeachRiggers.com

Come see us in Sausalito

**399 Harbor Drive
Sausalito, CA 94965
8 am-5 pm M-F**

**Liz Diaz,
Master Fabric
Craftsman**

**Call Now!
Be Ready
for Spring.**

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

415.543.1887
nbmc@earthlink.net
www.northbeachmarinecanvas.com

Westwind

Washing • Waxing • Varnishing

Winter project you've been wanting to do?

10% DISCOUNT

**on Interior Woodwork
& Interior Cleaning**

(415) 661-2205

Serving the entire Bay Area for more than 25 years

Pier 40, South Beach on the Embarcadero • San Francisco

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

westwinddetailing@sonic.net

www.boatdetailing.com

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

WHALE POINT MARINE & HARDWARE CO.

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

Go to WhalePointMarine.com for additional discounts!

PORTABLE HEATER

Indoor safe propane heater.

Mr Heater
4,000-9,000 BTU: **NOW \$99⁹⁹**

FORCE 10

3 Burner Propane Stove

FORCE 10
 Model 63351
 3-burner
NOW \$1239⁹⁹
 Model 63251: 2-burners
NOW \$1199⁹⁹

GOLDBRAID

Nylon Dock Lines
 With approx 12" loop in 1 end.

3/8" x 15'..... \$10⁹⁹	1/2" x 20'..... \$18⁹⁹
3/8" x 20'..... \$12⁹⁹	5/8" x 20'..... \$26⁹⁹
1/2" x 15'..... \$16⁹⁹	5/8" x 25'..... \$39⁹⁹

FENDERS

Lifetime warranty

Twin-eye Fender	Hole-thru-middle Fender
5" x 18"..... \$13⁹⁹	6.5" x 15"..... \$29⁹⁹
6" x 22"..... \$19⁹⁹	8" x 20"..... \$49⁹⁹
8" x 26"..... \$29⁹⁹	10" x 26"..... \$74⁹⁹

AIR DRYR 1000

Handles up to 1000 cu. ft.
 Safe for marine use.
Now \$59⁹⁹

SEA-DOG COWL VENTS

Fits standard snap in deck plates.

Standard	Low Profile
3" \$39⁹⁹	3" \$39⁹⁹
4" \$49⁹⁹	4" \$49⁹⁹

FILTER 500 FGSS by Racor

Filter Element
Whale Pt \$9⁹⁹
 Filter Unit: List \$249.99
Whale Pt \$199⁹⁹

2014 CALENDARS

Many styles available: Woodenboat, Sail, Art of the Sea, Month of Days, Lighthouse Engage, Cruising World, Bay Area Tide Calendar, *Qty Ltd.

30% OFF*

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 www.WhalePointMarine.com for additional discounts!

LETTERS

land, where we are cruising now, back to Alaska starting in mid-April. We've not been concerned about Tohoku debris for the passage from Hawaii, but *Latitude's* TransPac report got us thinking about it.

We'd sure appreciate hearing from anyone who has sailed in those waters to help us assess the risks. In the case of

WEBB LOGG

Debris from the 2011 Japanese tsunami is still washing ashore on the West Coast.

TransPac boats, when did you start coming across the debris, where was there the most, and what was the nature of the debris?

I've done some research and came up with: bit.ly/1hE4xjV. As you can see, it looks to us that there is almost no direct physical data across the area of

interest. It's just drift modeling plus the odd yacht report. What is nearly impossible to find are the 'negative reports' from boats that have recently sailed some of our track but encountered nothing dangerous.

Steve & Dorothy Darden
 Adagio, Morrelli and Melvin 52 cat
 ex-Tiburon

Readers — Can anybody help Steve and Dorothy with first-hand information?

The Dardens love higher-latitude cruising in places such as Tasmania and Alaska. The only problem with high-latitude cruising is that it's a long way between high latitudes, whereas it's a short hop from Northern Hemisphere tropics to Southern Hemisphere tropics.

↑↓ ANOTHER GREAT ONLINE WEATHER TOOL

I really like the earth wind map shown in the January 3 edition of *Lectronic Latitude*.

If anyone is looking for another good weather tool, here's a wave height and direction site I have used for years when planning trips along Coastal Alaska: oceanweather.com/data.

EARTH WIND MAP

John Schroeder
 Planet Earth

John — The earth wind map is one of the most brilliant educational weather tools ever, as it gives an dynamic 'big picture' view of the weather such as we've never seen before. We think it's particularly educational for the ITCZ, the Sea of Cortez, the Gulf of Mexico, the Caribbean Sea . . . well, just about anywhere in the world. It's mesmerizing.

↑↓ QUESTIONS ABOUT CATAMARANS

We have kept *Talofa*, our boat, in the Caribbean for more than 20 years. Over that time we have seen the percentage of catamarans growing substantially. As I write this, I'm anchored in the Bight of Norman Island in the British Virgin Islands. There are about 50 boats here, and more than 50% are catamarans — mostly on charter! I have made a few ob-

Strictly Sail Pacific

April 10-13, 2014

Jack London Square • Oakland, CA

THE WEST COAST'S LARGEST

All-Sail

BOAT SHOW!

MORE BOATS! The best selection of brands at the best prices in one location

New model introductions

FREE Sailboat rides

Shop and save on a huge selection in the sailing gear and accessories pavilion

Daily seminars from top names in sailing

Live music & special entertainment for all ages

Visit www.StrictlySailPacific.com
for tickets and show details

- 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

servations about catamarans, regarding which I would like to hear the opinions of Max Ebb and Lee Helm:

1) All cruising catamarans have their masts raked aft. Is this, as I believe, due to the fact they don't have real back-stays, but are kept from falling forward by two swept back spreaders, and the raking may provide better stability for the mast?

2) Almost all cats have fractional rather than masthead rigs. Maybe this is related to the raking of the mast.

3) Many modern cruising monohulls have their mains furl inside the mast. I have never seen a catamaran with a furling mainsail. Maybe that's indirectly related to the raking of the mast's forcing an undesirable shape on the main.

I would very much like to hear from the experts.

Cesare Galtieri
Talofa, Gulfstar 43
British Virgin Islands

Cesare — Before we pass your question along to Max and Lee, we'll make a few comments. Some catamaran masts have no rake at all, some have moderate rake, and a few of the smaller Dean cats have masts that are raked so much the masthead is straight up from the cockpit. We'll leave the details of mast rake to Max and Lee.

Most cats do indeed have fractional rigs, but there have been quite a few — mostly older ones — with masthead rigs. As we recall, a lot of the Spronk cats in the Caribbean were not only masthead- but schooner-rigged. And many of them have been in heavy service for many years.

When catamarans have furling mains, they furl in the boom because it would be hard to furl with a typical cat's rake. The Darden's much-travelled M&M 52 Adagio has in-boom furling; so does Scott Stolnitz's Switch 51 Beach House, which is nearing the completion of a circumnavigation, and so do many others. In-boom furling is reportedly excellent once you figure out the details of how to use it properly, but it is not cheap, which is why you don't see them on charter boats.

↑↓ LATITUDE AS A RITE OF PASSAGE

My eight-year-old son and I want to thank you for *Latitude* 38, which we look forward to each month.

SCOTT ALYN

Scott's son was disappointed to discover no naked ladies in the December issue.

After we got the October issue, my son spent hours staring at those three lovely European women sunbathing topless. He then declared his love for *Latitude* 38. I want to acknowledge *Latitude* for being a part of my son's rite of passage.

The accompanying photo shows him studying the current issue of *Latitude* while at Two Harbors, Catalina, searching in vain for what wasn't there.

By the way, we also attended the Wanderer's colorful presentation at California YC last year. A good time was had by all.

Scott Alyn
X Cygnet, Swan 37
(soon to go to the "dark side" with a multihull)
Pacific Palisades

Scott — We suppose it's a better rite-of-passage than he

WELCOME HOME

*Call today for
a new slip for
the season ahead!*

DEEP SLIPS:

36' long	14' wide	18' deep
40' long	15.6' wide	16' deep
42' long	15' wide	17' deep
44' long	16.6' wide	18' deep
45' long	16' wide	15' deep
56' long	20' wide	16' deep
61' long	18' wide	16' deep
End-ties to 100'+ and 16'+ deep		

Great
Location

Deep Draft

(510)

236-1013

On the Water: 37° 54' 45" N 122° 21' 00" W

Online: www.MarinaBayYachtHarbor.com

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

ESEROBLINE
WORLD CLASS YACHTING ROPES

RONSTAN

POWERLITE
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

LETTERS

would get from the Sears catalog. But if we were you, we'd start saving up because it's likely he's going to want to spend his junior year abroad. His junior year in high school, that is.

LOOKING TO CREW FROM BRAZIL TO FLORIDA

I'm currently on a bicycle tour down to Brazil for the World Cup in July. During my travels in Baja, I encountered many sailors, which is how I came to hear about *Latitude 38*. They told me it's fairly easy to get on a boat as crew.

After riding to Brazil, I would like to sail home to Florida via the Caribbean. I was wondering if there is a sailing crew networking site for the Caribbean. I have basic sailing knowledge and am a seasoned traveler. Please let me know if you have any insights that may help me out.

Henry Flaig
www.sustainablysouth.com

Henry — If you were wanting to sail down to Brazil, you'd pretty much be out of luck because the currents and wind direction make it a difficult trip. But coming up is the easy way, and it's on the great highway from South Africa to the Northern Hemisphere, as nobody goes by way of the Red Sea anymore. You need to find out which are the most popular stops for cruising boats in Brazil, then just hang out there.

The only tricky part is that the World Cup doesn't end until July 13, which means it'll be getting on toward hurricane season in the Caribbean, so you're a little bit out of sync. But as hurricanes aren't an issue until you get up to Grenada, you shouldn't have trouble getting a ride there, and there are always a couple of late-season boats making the dash to Florida. As a young strong guy, you're a prime candidate for crew.

AN UNCONVENTIONAL USE FOR A DREMEL

What do we use our Dremel tool for? To put our HIN (Hull Identification Number) on our boat.

Barry & Kathy Foster
Tillie, Hans Christian 38T
La Paz, Mexico

Barry and Kathy — Your letter made us burst out laughing. As many readers know, AGACE, a sub-agency of Mexico's IRS, was reportedly putting some boats into 'precautionary embargo' for more than a month if they didn't have a Hull Identification Number (HIN), not being aware that pre-1974 boats and many foreign boats were never given such numbers. And not being aware that boat hulls get painted, and in the process the HIN number often gets sanded off. The solution for some boatowners? Get a Dremel engraver — even Catalina used to use them to engrave hull numbers in some of their bigger boats. In fact, one marina in Mexico was loaning out a Dremel tool so boatowners could engrave the HIN number in their hull.

But here's something that was new to us. According to Soundings Trade Only, as of 1984 US boats are required to have HIN numbers in two places, one outside on the starboard transom and one inside in an inconspicuous place.

MEXICO'S REPUTATION TAINTED

I'm sharing the following letter I wrote to officials in Mexico: "I am writing to you about the recent impounding of more than 300 boats by a branch of the Mexican IRS. I have sailed my own sailboat up and down the Mexican coast from Ensenada to Zihuatanejo for more than 10 years. My boat is currently in the United States, for which I am very thankful. My wife and I were planning to purchase a home in La Paz on our next visit to your beautiful country. I am sorry to say that

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
- Magnificat 4 Charter
- 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

RUBICONYACHTS.COM

RUBICON YACHTS

EMERY COVE • SAN RAFAEL • SF

2005 - 43' LEOPARD CATAMARAN \$349,000

2005 - 49' JEANNEAU DS \$289,000

1979 - 38' HANS CHRISTIAN \$110,000

2005 - 36.7' BENETEAU FIRST \$112,000

1979/2005 - 43' GULFSTAR MK II \$79,000

1980 - 38' CARRERA SLOOP \$49,000

1984 - 30' ERICSON 30 PLUS \$23,950

3300 POWELL ST., EMERYVILLE (510) 601-5010 • 25-3RD ST., SAN RAFAEL (415) 453-4770 • 48 COLIN P. KELLY JR. ST., SAN FRANCISCO (415) 484-1300

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

we will not be returning to Mexico, at least not by boat. And after watching what has happened to the boatowners recently, I believe it would be a mistake to buy property in Mexico, where assets can so easily be taken away for no reason. We have cancelled our intention to buy property in La Paz.

"I love Mexico and have made many friends in your country. This incident is going to bring terrible hardship and undeserved consequences to the thousands of workers who derive their living from nautical and other tourism. What a sad, awful mistake Mexico has made. I cannot imagine why. It breaks my heart."

Charles Lane
Shamwari, Tayana 37
San Francisco

Readers — What's not made clear in Lane's letter is that almost all of the boats that have been impounded for more than six weeks have been found to be in compliance with Mexican law or are expected to be found in compliance.

Impounding foreign-owned boats — and planes, motorhomes and cars — is nothing new in Mexico. Sometimes it's been done because the owners of these modes of transportation hadn't gotten all the proper papers, but often the owners were in full compliance. Or, as in the famous Moreno case, when Mexico wanted to get back at the US for kidnapping a doctor who had helped torture a DEA agent in Mexico. A friend had a \$30,000 motorhome in Mexico at the time of the kidnapping, and his motorhome, along with a lot of other American assets, was seized. At the beginning of the week, the Mexican IRS was demanding more than a million dollars for the motorhome. By the end of the week they were down to some trifling sum, which was paid and it was all over.

According to Tere Grossman, who has been in the marina business in Mexico since 1977 and has been the president of the Mexican Marina Owners Association for most of the time since then, the Mexican government has periodically inspected, impounded and released foreign boats. The impoundments ceased when the TIP program was instituted in 1996. And after President Fox's wildly expensive — and ultimately failed — 'nautical stairway' program to bring more American boats to Mexico was announced following his inauguration in 2000, there hadn't even been any inspections, "and the government has left us in peace."

That all changed in late November. "The current program of inspections has been the worst one ever and the most complicated," says Grossman. Why a country eager to fill its marinas, increase the number of tourists, and attract investors would treat foreign boatowners — their best ambassadors — so badly is beyond understanding. It's as if Mexico won't stop punching itself in the face and undoing all the outreach it's spent so much money on.

It was too late to get it into this issue, but next month we'll present a history of Mexico's complicated relationship with foreign boatowners, which will demonstrate how things have gotten so much better — until the sudden reversal in late November.

⚡ A HUGE NATIONAL NAUTICAL BRAIN FART

Ours was one of the many foreign boats seized at Coral Marina in Ensenada. We're trying to find other victims of the AGACE attack on boatowners, but it's not easy. I imagine most people are afraid to speak up because they fear revenge on the part of the Mexican government.

We were wondering if *Latitude* could connect us to others who have had their boats stranded in Mexico. Or perhaps

OWL HARBOR MARINA IN THE DELTA

OFF THE SAN JOAQUIN
AT CHANNEL MARKER 41

- Private Gated Marina
- Open & Covered Berths
- Heated Restrooms & Showers
- 20 Acres of Private Park
- Picnic Areas, BBQs, Hammocks
- Horseshoes, Bikes & Games
- WiFi, Gardens & Chickens
- Guests & Yacht Clubs Welcome
- Parking at Every Gangway
- Trailer & Boat Storage
- Storage Units
- Valet InSlip Pump Outs
- Devery's Special Events

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

CYC 2014 MIDWINTER SERIES

ALL BOATS WELCOME

February 15-16

Second Annual Rob Moore Memorial Regatta
on February 15

Post-Race Festivities – Bands, Barbecue and Fantastic Speakers
Sign up soon and get your boat name on the shirt!

**Our 63rd
Annual
Midwinters!**

Corinthian Yacht Club

OF SAN FRANCISCO

43 MAIN, TIBURON, CA 94920 • (415) 435-4771

Sign up on our website: www.cyc.org

NAUTICAL & SEA

CHERYL'S DIGITAL FINE ART PAINTINGS

HUGE CANVAS PRINTS

PAPER PRINTS

NOTE CARDS

CUSTOM SIZES WELCOME

**GALLERY
POINT RICHMOND
at
POINT PHARMACY
139 W. Richmond Ave. Ste B
Point Richmond, CA 94801
510-232-7879 - 510-334-9163**

ONLINE GALLERY: www.impressionsofthesea.com

LETTERS

you can give us some advice on what we should be doing in this situation. We were even thinking that what we are going through could be the basis of a class action lawsuit.

We don't take the illegal seizure of our boat — which is also our home — lightly. We consider it to be an act of theft or an act of terrorism. After all, there have been no official charges against us or our property, nothing in writing, no legal proceedings, just verbal threats of violence against us if we make noise or try to leave.

Cranky Sailor
Coral Marina, Ensenada

Cranky — We know that the Marina Owners Association has a list of boats, but we don't know if they have contact information. In any event, they probably aren't authorized to release the names and addresses.

As infuriating as this disastrous episode has been, according to Enrique Fernandez, harbormaster at Puerto Los Cabos, it's the fourth time in his 25-year career that he can remember a branch of the Mexican IRS impounding a group of foreign boats without good cause. Thanks to the Internet, such news gets around faster and penetrates more deeply than it did in the 1990s, so AGACE's outrageous handling of the matter has generated worse and more widespread negative publicity for Mexico. In view of this, we expect that all boats that didn't have serious paperwork problems — which was most of them — will be released in less than the 140 days it took in 1996. Our advice is to grin and bear it, and have confidence that the foolishness will be over soon.

That's the same advice that we gave to a woman who phoned Latitude from Ensenada in late January and said that, after their boat had been impounded for six weeks, she and her husband had had enough. Their cruising dreams shattered, all they wanted to do was to get back to the US and sell their boat. They wanted to know what we thought of the idea of their making a run for the border in the middle of the night. We advised against it because if they were caught, the consequences could be severe. Besides, as of the third week in January, some boats had been released and there was a lot of pressure on AGACE to release the rest as quickly as possible. We also suggested that they wait just a bit before giving up their cruising dreams, as this is the biggest national nautical brain fart we can remember in the more than three decades that we've been covering sailing. The president of the Mexican Marina Owners Association agrees. That being the case, we don't expect we'll see anything like it any time soon.

A class action lawsuit in Mexican courts against the Mexican IRS? If you want to spend a couple of hundred thousand dollars and many years in court in a country where you don't speak the language, we think you'd have about a 3% chance of winning — assuming the Mexican legal system even allows for class action lawsuits. But you never know. Some dining companions who own a home at Higuera Blanca, which is near Sayulita, told us that about five years ago the local government was in desperate need of money, so they decided they would fine all gringo owners of waterfront homes that had non-native plants. Among the non-native plants was bougainvillea, which grows wild all over the area. When one homeowner fought the Mexican government in court over a proposed \$5,000 fine, the court sided with him.

By the way, the woman who called from Ensenada said there was another cruising boat in her marina whose owners have been so shaken by their boat's being impounded that they have a similar goal — get their boat back to the States as quickly as possible and put her up for sale. Another set of

H&M
HIRSCHELD & MCCORMACK
MARINE SERVICES

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

BETA MARINE WEST

Engineered to be serviced easily!

Model Shown BV150S 37.5 HP

ABYC
Setting Standards for Safer Boating

SUZUKI Dealer for Suzuki
MARINE Outboards

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

www.betamarinewest.com
www.hirschfeldyacht.com

RACING OR CRUISING

SUMMER IS COMING

Maximize your sail performance with a high-tech halyard sheet package from

Marlow

Enjoy your sailing more with a Leisure Furl boom – a gift for you and your crew.

We offer 'AT-YOUR-SLIP' service!

Easom Racing and Rigging

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

Call for estimate
(510) 232-SAIL (7245)

www.easomrigging.com

**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

Don't leave port without'm!

The harder it blows, the better they work.

#1

**Servo Pendulum/Optional
Emergency Rudder**

Learn why the Monitor Windvane is the right choice for your boat. View more than 5,000 photos of boats with Windvane installations, and learn about our other products, at:

www.selfsteer.com

Built Locally - Used Worldwide - Sold Factory Direct

Point Richmond, CA
510.215.2010
888.946.3826
scanmar@selfsteer.com

HANSEN RIGGING

Furling to Standard Mast Conversions

Improve sail shape, performance, and enjoyment.

CALL OUR RIG SHOP FOR ANY OF YOUR RIGGING NEEDS.

(510) 521-7027

2307 Blanding Ave., Alameda
hansenrig@sbcglobal.net

www.hansenrigging.com

1893

2013

Patent Pending

 120 years
of **ELECTRIC**
PROPULSION

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

LETTERS

crusing dreams destroyed by AGACE's very poor handling of what could have been a quick, clean and easy process.

↑↓ ONE LONE BRANCH IS KILLING NAUTICAL TOURISM

As I recently wrote in a letter to Mexican officials, I just purchased a Peterson 34 and was planning to sail her from my home waters of San Francisco Bay to Ensenada to have her refitted. I planned on spending about \$30,000 on the refit. I would then continue on to La Paz and the Mexican Riviera, where I wanted to spend the winter and spring before turning right for Polynesia in May. I figure I would have spent another \$20,000 on a vacation with my wife in Mexico before continuing on to the South Pacific.

Why did Mexico spend all these years encouraging visits by nautical tourists — and then shoot itself in the foot like this? Unless this problem is resolved, I will spend my money elsewhere.

Steve Bryant
Svenska, Peterson 34
San Francisco Bay

Readers — Most of Mexico's government is doing all it can to encourage nautical tourism while one small branch is making life difficult and scary for nautical tourists. Once again, one hand of the Mexican government doesn't know what the other hand is doing.

One of the most troubling impoundings involves a multimillion dollar yacht that was brought from San Diego to Ensenada to have a few days' work done at a yard. The captain and crew were visited by AGACE agents while in Ensenada, and were left with the distinct impression that there weren't any problems with the boat's paperwork. Yet when they went to check out a few days later, the port captain informed them that they couldn't leave because their boat was on the impound list. Six weeks later the boat was still stuck in Ensenada, despite the owners' having hired a lawyer and enlisting the efforts of Arizona Senator John McCain. The last we heard, the owners were thinking that once they got their boat back, they would bypass Mexico entirely on the way to Panama. Could anyone blame them?

↑↓ ZERO CHANCE OF SPENDING MONEY IN MEXICO

We're in the process of buying a new boat. As she's in Southern California, we were thinking of taking her to Mexico to get some work done on her. There is now zero chance of our doing that. This means there are a few thousand dollars that won't be spent in a Mexican boatyard, along with hotel rooms, air fares, etc. What Mexico has been doing is idiotic, and I have yet to get a reason that these folks would be so stupid.

Beau Vrolyk
Santa Cruz

Beau — First Ensenada loses its main highway with Tijuana and the States, and now this. Could it get any worse for what many cruisers have found to be a charming little city? Yes, it can, as it's likely that many potential participants in the Newport to Ensenada Race — once the largest on the West Coast — are having serious second thoughts. After all, they can do a similar race — the Border Run — that ends in San Diego and doesn't have the risk of their losing control of their boat.

Mexico needs to release the boats that have complied with their laws immediately, and get serious about making amends to foreign boatowners.

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

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 - cancan

www.elcidmarinas.com

011-52 (669) 916-3468

marinaelcidmazatlan@elcid.com.mx

Captain's License

Maritime Institute

Captain's License Training
Educating Mariners for Over 35 Years

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

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

frigoboat®

KEEL COOLER SYSTEM

- No Pump
- No Fan
- No Noise

Arguably the world's most efficient, dependable refrigeration.
 The keel cooler and super efficient compressor make for
 a quiet, highly efficient 12V refrigeration system.

More than 12,000 Keel Cooler systems sold in the
 last 10 years. Designed for hot, tropical conditions.

Dealer Inquiries Welcome

SWEDISH MARINE

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

LETTERS

↑↓ CHANGE OF PLANS

I'm sorry to hear about the problems cruisers are having with Mexican authorities. You probably don't remember the 'Nanamukers'. We met the Wanderer in Mexico in 1982. We spent five months in Mexico on that trip, and 30 months in Mexico at the start of our circumnavigation in 1994.

We just spent eight days at the Decameron Resort in Bucerias, dreaming of having *Nanamuk* back on Banderas Bay next season and staying for years. But the change in the way cruising boats are being treated by Mexico will definitely cause us to cancel these plans. Perhaps you can forward our letter to someone who can speed up resolving the problem with impounded boats, because if it drags on too long, we won't be motivated to do all that is needed to return *Nanamuk* to Mexico.

Rob & Grace Dodge
Nanamuk, Endurance 35
 Nanaimo, BC

↑↓ STAYING AWAY TILL THE NUTTINESS IS OVER

I had been hoping to bring my boat back to La Paz this year, but I'm staying away until the latest nuttiness goes away.

Jim Patrick
 Tortuga, Grand Banks 42
 San Diego

Jim — Given AGACE's blow to the reputation of Mexico's nautical tourism industry, members of the Mexican Marina Owners Association tell us they don't believe they will be conducting any similar 'audits' in the near future. As a result, some US boats are coming down to Mexico. Unfortunately, nobody can guarantee there won't be any such raids, which is why it's easy to understand that some mariners are choosing to stay away.

↑↓ COMPROMISED A LONG-PLANNED FAMILY REUNION

I'm a fellow cruiser at Marina Riviera Nayarit in La Cruz with all the proper paperwork whose boat was nonetheless impounded by AGACE. Like all involved, I find this situation quite upsetting, as it has compromised a long-planned family reunion here in Mexico. Like the owners of *Profligate*, the only thing I'm guilty of is not being on my boat during the unannounced inspection by AGACE. Actually, I did get back to the boat that afternoon in time to ask an inspection team if they needed to inspect my boat. They said it wouldn't be necessary but my boat ended up on the impound list anyway.

I hope we can go whale watching again soon.

Steve Wilson
 Westerly
 Oakland / Marina Riviera Nayarit

Readers — There has been a small group of boatowners and former boatowners, most based out of the Vallarta YC, who have scoffed at our reports, saying: 1) Latitude has been making a mountain out of a molehill, and 2) if any boats got impounded, it was the owners' fault. These people seem unaware of how many winter plans have been disrupted, cruising dreams destroyed, and unnecessary expenses incurred — by mariners who did indeed follow all the rules. Nor do these people seem to appreciate the apprehension that AGACE's actions have instilled in the hearts of boatowners whose boats haven't been inspected yet.

↑↓ LOCALS ARE THE REAL LOSERS

Having spent most of the last 14 winters in La Paz, it's obvi-

WE'VE GOT YOU COVERED

**32' and 42' Covered Berths
Available for Classics**

Great 2014 value. Your slip awaits!

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

SAUSALITO

LIST MARINE INC.

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

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

415•332•5478
www.listmarine.com

Reel Efficiency.

**The Quickline
Flat Rope & Reel**

- Stow lots of line in little space
- Built of 316L stainless steel
- Suitable for boats 20' to 80'
- Complete with flat rope, handle and mounting kit
- Multiple uses including stern anchor rode, dinghy tow line, COB, and jacklines

Upcoming boat shows:
Miami International, 2/13
Palm Beach, 3/20
Oakland, 4/10

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

LETTERS

ous we love this place. However, if AGACE keeps impounding boats for long periods of time, and mariners either start leaving or don't come down, the real losers will be orphanages, local schools and local merchants that so many *gringo* cruisers and retirees spend so much time and money supporting. They are the ones who have taken the brunt of the hit from those bad raps in the past, and the recent actions by AGACE surely won't help them.

Rod DuFour
Beachcomber, Lagoon 35
Oak Harbor, WA / Sea of Cortez

Readers — That's true, as cruisers are big supporters of many charitable causes in Mexico, from the unbelievably successful SailFest to Subasta to smaller ones such as the Pirates for Pupils Spinnaker Run for Charity. Indeed, had Profligate not been impounded, we would have started our fifth charity regatta in Mexico, which was to be the Tenacatita to Barra Rally with Dino of Grand Marina in Barra. Maybe next year.

↑↓ GET SYRIA-US

If 338 US boats had been impounded in Iraq or Syria, the United States would have stationed 128 ships of war off their coasts firing rockets into their administrative and political offices as well as their military positions. Our planes would have turned their sand to glass by now.

Name Withheld By Request
Planet Earth

N.W.B.R. — Yes, well thank goodness that Mexico isn't Iraq or Syria, because nobody needs to be killed over what's been a massive public relations blunder by a newly created sub-agency of the Mexican IRS. A lot of spankings are in order, but not bombings.

↑↓ MAKING A RUN FOR IT

My documented boat was among the many foreign-owned boats seized by Hacienda (the Mexican IRS) in 1997. Marina Palmira in La Paz had misfiled my papers and I wasn't aboard at the time, so Hacienda chained my boat to the dock. I flew down the day after hearing of this, and went to the local office of Hacienda. I told them about the legal status of US-documented boats, but they weren't impressed by it or my fluent Spanish. So I told them I was going to go to the marina, cut the chain securing my boat to the dock, alert the US Coast Guard via Ham radio of my situation, and take off.

I cut the chain, then cast off as armed soldiers marched down the dock toward me. I got away and headed out toward the Cerralvo Channel. After four hours passed without any boats coming after me, I reversed course and headed for Isla Partida. I stayed on the hook at Partida for one week, then returned to my berth at Marina Palmira. I never heard another thing about it, nor did I ever find out why nothing happened to me. But the local head of Hacienda was fired a short time later.

Dane Faber
WAFI, Vagabond 38
Sausalito

Dane — AGACE told one Mexican boatowner that he couldn't leave a marina on Banderas Bay. The owner basically told them to buzz off because he'd not only bought his boat from Hacienda, he was taking off right then for Acapulco, and they could try to stop him. He did take off and they didn't try to stop him. But we're not sure what happened when he got to

ONLY IN MARINA VALLARTA...

352 VESSEL CAPACITY (UP TO 160 FEET), ELECTRICITY, WATER, PUMP OUT, 88-TON TRAVELIFT, DRY DOCK, RESTAURANTS, SHOPS, HOTELS, AIRPORT PRIME LOCATION, COORDINATES: LAT: 20.39 N, LONG: 105.15 W

Marina Vallarta

BAY VIEW GRAND

MARINA VALLARTA
TELS. +52 (322) 221-0275
+52 (322) 221-0722
PUERTO VALLARTA, JAL. MÉXICO

OPEQUIMAR
CENTRO MARINO

cmancebo@marina-vallarta.com.mx ~ italia@marina-vallarta.com.mx

COVER CRAFT

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
Canvases

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

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
2014
QUOTES**

Lic. #OB21939

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

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

Montgomery Boats

15 • 17 • 23

Montgomery 23

Nor'Sea Yachts 27 • 37

Tenders 7 • 8 • 10 ~ a size for all!

(855) 460-4455 | (949) 489-8227

www.montgomeryboats.com

www.norseayachts.com

LETTERS

Acapulco.

It was after the ill-conceived impounding of boats in the 1990s that the TIP (Temporary Import Permit) was instituted. Once that was instated, the Mexican government hadn't engaged in the mass impounding of boats — until late November.

↑↓ PAWNS IN SOME POLITICAL GAME

The present situation in Mexico is like the second verse of an old song. *Latitude* will recall that in July of 1995 several hundred yachts were seized by Hacienda. My boat was placed in 'protective seizure' in Marina Palmira along with 12 others. I was given an attorney by the marina, but he couldn't speak English, so I hired another attorney. I contacted the US Embassy, my senators and state reps and the Coast Guard, and placed articles in *The Log*, the *L.A. Times*, San Diego papers and boating magazines.

In the November 1995 issue of *Latitude*, the publisher wrote, "Dr. Hersch [me] made a big stink in all the papers, hired lawyers and raised hell. It's unclear whether making a big stink was a smart move."

It took 140 days to get my boat released.

Since *Latitude's* boat *Profligate* has been seized, the publisher apparently has had no problem mounting a full-scale publicity campaign and making a big stink to get his boat released.

By the way, my papers were 100% in order and we never learned the true reason behind Hacienda's action. We were pawns in someone else's game. I predict that all the boats currently impounded in Mexico will be released, but as they say in Mexico, "not at this moment."

Dr. Robert Hersch
Huntington Beach

Dr. Hersch — The difference between 1995 and now is that back then people in the industry advised us against making a big stink, thinking it might be counterproductive. It's hard to say if it was or wasn't.

This time around we've received overwhelming encouragement from almost every member of the Mexican marine industry we've talked to, as well as important officials in Mexico's Tourism Department. They all say our reports and editorializing have been critical in putting pressure on AGACE to release boats sooner rather than later, and to encourage them to change their procedures before conducting any future 'audits'.

*By the way, as we write this on January 20, AGACE seems to have made a distinction regarding which marinas boats are being released from. They haven't released more than 30 of the 338 foreign boats yet, but the only ones they've released have been from marinas that agreed to be depositarias, meaning they would take financial and other responsibility for all impounded boats in their marina. About half the marinas agreed, about half didn't because they are under no obligation to do so. *Profligate* is in Marina Riviera Nayarit, which refused to be a depositaria. So while a few days ago an AGACE agent confirmed that *Profligate* is in compliance with Mexican law, AGACE has refused to say when our cat will be released from impoundment. To us, it looks as though AGACE is using our boat as a pawn in a revenge game with the marina for not agreeing to be a depositaria. But we'll see.*

↑↓ ADDING FUEL TO THE BURNING INFERNO

I want to thank *Latitude* for all you've done for cruisers over the years. But according to some cruisers I've talked to via email and the Cruisers' Forum, your latest efforts regarding the situation in Mexico are counterproductive and are

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!

51' BRAZAPI – ERIK LEROUGE CUSTOM CATAMARAN, '03 \$649,000

A special yacht; a \$50k price reduction. You owe it to yourself to set an appointment to see her.

50' SANTA CRUZ, '81 \$129,000

A rare combination of cruiser and speedy, strong racer is a unique find. In a class all her own just waiting for YOU!

46' HUNTER 460, '00 \$159,000

Loaded with goodies, she cruised California to Mexico and spent much of the time between Mazatlan and Manzanillo.

46' BENETEAU OCEANIS 463, '97 \$129,900

Fine performance from Bruce Farr and Beneteau. She is easy to sail – and professionally maintained!

45' COLUMBIA CC MS, '73 \$48,500

Converted to a cutter rig, giving her a flexible sail plan, and providing perfect balance and comfortable cruising.

40' PACIFIC SEACRAFT, '98 \$268,500

These boats have enjoyed an excellent reputation, and this one was well proven during her extended time at sea.

38' HUNTER 380, '99 \$84,900

Ruffin' It has so much to offer: her engine has been replaced recently (with more horsepower!). Competitive price.

38' DOWNEASTER, '76 \$55,000

Plenty of storage and equipped with solar panel, wind generator and davits. Numerous upgrades and improvements.

36' LANCER, '80 \$24,500

Performance cruiser designed by Bill Lee/ Bruce Farr makes a wonderful coastal cruiser, daysailer, or racer as is.

35' HUNTER 356, '02 \$79,900

Easy to sail, the Hunter 356 offered upgraded interiors that included Corian countertops and teak detailing down below.

35' CONTOUR 34/35 TRI, '05 \$70,000

Modern sail-handling systems with bow sprit, self-tacking headsail, integrated lazy jacks and full-batten main.

32' CATALINA 320, '04 \$85,000

A very clean and tidy 320 that shows as near new. Tabernacled mast, Raymarine E80 chart plotter/radar and autopilot.

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**

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

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

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

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

#1 Selling LED Brand
Dr. LED
LED Lighting ●●●

The Navy specifies the use of Dr. LED's lights...Shouldn't you?

Dr. LED High-Quality Marine LED Products you can count on!
Designed in the USA and built to last.

www.DoctorLED.com
Promo Code: LAT38

LETTERS

making cruisers very scared of what might happen to them. They haven't been nailed by AGACE, but are really shaking in their boots over what actions might be taken as a result of the negative publicity. Please reconsider adding fuel to the already burning inferno.

Steve Bondelid
ex-owner, *Grey Max*, Lord Nelson 35
Greenbank, WA

Steve — Throughout this entire unfortunate episode, we've been in contact with many marina owners/managers in Mexico, as well as the director of Mexico's tourism office in California. Every single one of them has told us the same thing: Latitude's reports and editorializing have been great, and it's critical that we keep the pressure on. Indeed, most of them have been forwarding our writings to elected officials in their respective cities and states and Mexico City. Several of these people have cited the avalanche of negative publicity as the primary reason they believe it's highly unlikely — 99.9% unlikely, said one — that there will be any more 'audits' until AGACE procedures and policies have changed, and their personnel get the training they need to know what they are doing.

If we were writing what we've written without any skin in the game, it might be one thing. But our highly visible catamaran Profligate is one of the 338 impounded boats, and is probably worth considerably more than the average impounded boat.

↑↓ A BACKFIRE IS NEEDED TO PUT OUT THE INFERNO

I'm asking *Latitude* to please use your contacts in the international press to make sure the story of foreign boats impounded in Mexico is reported daily in the international media. One problem is that many top officials in the Mexican government, including President Peña Nieto and Luis Eduardo Lara Gutierrez, the latter being the person at AGACE who came up with the stupid 'auditing' idea that created all the chaos, don't speak English. It takes time for the Mexican press to pick up these stories from the foreign press.

The level of stupidity behind AGACE's audit has been so high that the problem is not being resolved as quickly as it should. I read the January 17 *Lectronic* and want to make it clear that this fiasco was not created by the marinas, which along with owners of foreign boats are also victims of the official stupidity of AGACE. It's all AGACE's fault!

Because of varying amounts of experience, some marinas have handled the situation differently than others. Since I started working in marinas 25 years ago, I've always kept a copy of the TIPS, boat documentation and insurance. I didn't do this because the marinas I worked at were obligated to do it, but rather to be sure who was who and what was what. We've had many inspections from different authorities in the last quarter of a century, and our customers didn't even know the inspections had taken place. We tried to handle the most recent inspection as a 'desk audit'. I was successful in working with the authorities again this time, although I have to admit that luck was also an important factor.

I know that several marinas have hired attorneys, not only to keep themselves free of problems, but most importantly to resolve the nightmare for their boatowners. In addition to our Marina Owners Association group, we individual marina operators are putting political pressure on the authorities and state governments to get this problem resolved. We all know that AGACE eventually has to liberate all the boats with TIPS, which is most of those that have been impounded, but that time is our worst enemy because the bad publicity continues. All of us in the marina business understand that even

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

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

"But in latitude thirty-eight degrees north he began to recover; the feverish petulance left him, he became equable and mild..."
 — Patrick O'Brian

CLASSIC CANVAS
STARBUCK CANVAS WORKS
415•332•2509

67 Liberty Ship Way, Sausalito, CA 94965
saintarbuck@sonic.net

"Unless you just don't care."

Serving the Bay Area
Since 1986

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

SAL'S

INFLATABLE SERVICES, INC.

LIFERAFT TRAINING

Only \$29
in Advance
Reserve
Now!

Thursday, March 13, at Golden Gate YC
3:30-5:00 p.m.

Reservations required • *Just \$29 before March 5!
(\$39 after)

Latitude 38 Crew List Party follows at 6:00

PHONE (510) 522-1824 • FAX (510) 522-1064
salsinflatables@sbcglobal.net
www.salsinflatablestervices.com

LETTERS

if AGACE did not raid our marina, we have to help owners of impounded boats, no matter what marina they are in.

Enrique Fernández del Castillo
Gerente General, Puerto Los Cabos Marina
San Jose del Cabo, Mexico

Readers — While all the marina owners we've spoken with have encouraged our articles and editorials on this matter, and say they have forwarded them to various Mexican officials, all but Enrique, who was previously the harbormaster at Marina Cabo San Lucas, have asked to remain anonymous. "If Hacienda wants to, they can create all the problems in the world for a marina like mine," said one marina owner.

To demonstrate how inconsistent the AGACE audit process has been, if some AGACE auditors couldn't find a HIN on a boat, it was grounds for putting a boat on the impound list. Yet at Puerto Los Cabos and some other marinas, the auditors didn't even go down to the boats.

Some members of the Vallarta YC have claimed that boats in some marinas got into trouble because the marina didn't have copies of all their documents. As you can see from Castillo's letter, he says marinas aren't obligated to have them. We were told the same thing by the manager of another marina, who is adamant that there is no law requiring marinas to keep copies of all the documents. Note that this is a marina manager who says things have been working out well at his marina with AGACE, except for a few boats with unique situations. What's a unique situation? The owner of an impounded boat taking AGACE to court for impounding his boat.

Besides, does anybody really believe that a boatowner should have their boat impounded for months because a marina office misplaced or lost copies of the boat's documents, or didn't believe they were obligated to have them in the first place? Since the boatowner has no control or knowledge of the situation, shouldn't that be a matter between just the marina and the Mexican government? Duh.

↑↓KEEP IT UP

Keep up the pressure on Mexico. Money talks. It may take awhile, but when the tourist dollars drop like a winch handle into the Bay, policies will change. But thanks for being the one taking the heat!

Steve Ware
Lafayette

Steve — Thanks for your support. As easily the biggest supporters of nautical tourism to Mexico for the last 30 years, we have a lot at stake here, and hate to see what AGACE has been doing to Mexico's nautical tourism industry — and to a lesser extent, the real estate industry.

↑↓CAN'T ARGUE WITH THE BARREL OF A GUN

In the late '30s, my grandfather had his property in Mexico seized. His advice after that: "Never own property in Mexico, as you can't argue with the barrel of a gun." After a year in Vietnam, I understood with what he meant. Good luck with your boat, and to the other poor souls as well.

Jim Gunderson
Next Adventure, Catalina 30
San Jose

Jim — What happened to your grandfather was 80 years ago, and much has changed since then. But one thing remains constant, which is that Mexico needs to impound boats as a very last resort, not as first resort when they are just verifying

For Coverage That Truly Takes You Away

NEW! Cruising options to Mexico, the Bahamas, the Caribbean and Alaska

Cast off with peace of mind onboard with insurance from BoatU.S. Insuring boats and only boats for over 45 years, our customized policy options and expert claims service make your time on the water the best it can be.

- Coverage for your Boat, Engine and Boating Equipment
- Medical, Liability and Options for Personal Effects
- On the Water Towing
- Consequential Damage Coverage, Fuel Spill Liability, Lifetime Repair Guarantee
- 24/7 Claims Service from Boating Experts, Flexible Payment Plans
- PLUS - Diminishing Deductibles, Safe Boater Discounts and More...

For a fast, free quote, call

1-800-283-2883

mention priority code 4848

or visit www.BoatUS.com/insurance

All policies subject to limits and exclusions. In the state of California, the BoatU.S. Marine Insurance Program is provided through Boat Owners Association Insurance Services, CA License # 0H87086.

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

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

Suncoast Yachts

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

*Come see why the Blue Jacket 40 is the
DOMESTIC BOAT OF THE YEAR!*

BROKERAGE	IP-380	\$229,000
Taswell 43.....	IP-350	\$159,000
IP-420	IP-35	\$129,000

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

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

LETTERS

documents. At least if they want to keep a nautical tourism industry. Some Mexican officials just don't appreciate how skittish Americans are of having their assets seized or impounded. Foreign boatowners are in need of immediate reassurances by the Mexican government.

↑↓JUST THE TIP OF THE ICEBERG

I'm glad that *Latitude* has been keeping up with the impounding of foreign boats in Mexico. I am surprised that the US government or embassy has not been involved, since US-documented boats are considered property of the United States that can ostensibly be requisitioned in time of war or national emergency. In the States, even a simple repossession of a US-documented vessel has to be done by a US marshal who has to 'arrest the vessel'.

Actually, what's happening may only be the tip of the proverbial iceberg. President Enrique Peña Nieto was elected under the promise of going after what have been labeled 'tax cheats', meaning Mexican nationals as well as *gringos*. Currently the Mexican government is concentrating on boats, cars, motorhomes and other objects 'imported to Mexico'. But they will reportedly soon go after *gringos* earning money in Mexico and not paying taxes, especially on the condo/home rentals and sales.

Many Mexican nationals and *gringos* avoid much of the taxes they owe when they sell real estate in Mexico. For instance, if a house should sell for \$100,000, the owner will sell the house for \$10,000, which is taxable, and the furniture in it for \$90,000, the sale of furniture not being taxable. The Mexican IRS claims they are going to crack down on all that now, as well as anyone who earns income from rentals in Mexico. They are also going to be levying a tax on bank accounts and more. The new bank laws took effect January 1.

Mexico says they are cracking down on Mexican nationals also. Supposedly this has all been precipitated by the big drop in revenue from oil, and the fact that almost no one in Mexico pays any taxes — sort of like Greece, Portugal, Italy, etc.

A Mexican-American friend who recently returned from a holiday visit with her family in Cancun claims that everything they bought, even a simple Coke, had doubled in price because now everyone has to pay more taxes. For her it was not a big issue, but for her relatives in Mexico it was a major change.

At the moment the Mexican government seems to be acting more as the Venezuelan government did under Hugo Chavez. As *Latitude* pointed out, it's going to have severe repercussions for tourism, which was just starting to recover after years of *narco* violence. I just talked with Grace Bodle in Richmond this morning, and she told me that she and Bill had planned to take their 110-ft schooner to Mexico this winter, but have cancelled because of the impoundings.

John 'Woody' Skoriak
Sausalito / San Carlos, Mexico

Woody — The US government was slow to get involved in the mess, but that was partly because most of the people who owned impounded boats didn't even know their boats were impounded, and because it was assumed that nothing could be done over the holidays. The State Department and consulates subsequently got involved, but it's hard to know what kind of effort they have made. In any event, sometimes constant mild pressure and patience is the most effective policy.

While it's true that all US-documented vessels are subject to requisition during time of a national emergency — as many great yachts were during World War II — it is not true that the US government is going to leap into action any time there is a problem

RARE OPPORTUNITY!

Two 40-ft 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

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

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

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 • Liveaboards • 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

Call Toll Free (866) 463-0167
Fax (866) 795-3707
sales@bluewaterinsurance.com
Quote requests
Visit our website
www.bluewaterins.com

LETTERS

with a US-documented boat. In fact, we think documentation of a recreational boat counts for very little except proof — in most countries — of ownership.

For what it's worth, Mexico, which Goldman Sachs projects to be one of the 10 biggest economies in the world by 2020, ranks 53rd out of 189 countries in "ease of doing business" by the World Bank. Tellingly, Mexico ranks 133rd in availability of electricity, 150th in registering property, and 118th in the collection of taxes. As such, it's hard to believe Mexico has been doing as well as it has. Mexico rates best at the ease of starting businesses and resolving insolvencies.

It's hard to tell what's going on with the Peña Nieto administration. As Peña Nieto is a member of the PRI, which ruled Mexico with massive corruption during their 70-year-plus regime, many Mexicans are very suspicious. However, he's done some good things. One is that he's moved to clean up the corrupt Mexican teacher's union by arresting Elba Esther Gordillo, the president of the union, and accusing her of embezzling about \$200 million from the union's funds. During her 23-year reign, most teachers' positions were bought or inherited. Peña Nieto is also opening up PEMEX — Mexico's notoriously corrupt national oil concern — to outside foreign investment so they can reach oil they don't have the money or technology to get to now. And perhaps most importantly, he's also attacking those who don't pay the taxes they owe. Mexico's tax rates are notoriously low, the loopholes are huge, and compliance is poor.

One huge change is that there are no more 'small businesses' that have to pay just 3% of their annual gross in taxes. Now all businesses — even street taco stands — are supposed to have computers and frequently report all expenses and income. We're not sure how that's going to play out in a country where about 20% of the people don't even have electricity.

Personally, we think doing a better job of collecting taxes is essential for the future of Mexico, and some tax rates are ridiculously unfair or in need of being increased. For example, the property tax is assessed on the size of a house, not the value. As a result, there are \$500,000 condos on the ocean where the taxes are \$150, the same as cinder-block-and-tarp hovels a half-mile away. Yet the roads, except for the toll roads, are dreadful. Wait until Bill Gates, who just paid \$200 million for the Four Seasons in Punta Mita, tries to drive the pot-holed mess of a road from La Cruz to Mita. Of course, the big question is if the politicians will stuff all the new tax money in their pockets, or if it will actually be used for the public good.

AGACE, the sub-agency of the Mexican IRS that has caused all the problems for foreign boatowners, was actually created late in the term of Felipe Calderon, the previous president. At this point we believe the gigantic fiasco created by AGACE is a result of a political appointee who didn't know Mexican or US law, but thought he could create a big nationalistic splash by catching hundreds of foreign 'tax cheats'. Our belief is that when word of the fiasco finally filters to the upper levels of the Peña Nieto administration, they will have a fit. After all, they want as much tourism and foreign investment as possible, and are smart enough to know that the worst thing Mexico can do is scare the hell out of nautical tourists and potential investors.

At this point, any comparison between Mexico and Venezuela under Chavez is ridiculous — although Chavez never threatened to impound hundreds of visiting yachts. But we're keeping our eyes open on Mexico. How they handle this fiasco will be telling.

↑↓ A DECAL COULD BE THE ANSWER

The main issue in this boat impounding mess seems to be that the owners absent from their boats were judged guilty. The solution is obvious. Mexican authorities should require

Defender®

Marine Outfitter of Choice Since 1938

THE BRANDS YOU WANT AND TRUST IN STOCK FOR LESS!

Raymarine

i70 All-in-One Package

i70 Color Multifunction Instrument Value Pack

NEW!

Includes the cables and transducers that you need to start a new system.

- 4" ultra-bright sunlight viewable LED-backlit screen
- Wide 360° horizontal and vertical viewing angle
- Maxi 1.7" (43mm) digits
- New LighthouseII user interface
- AIS repeater
- Very low power consumption: 150mA/1.6W typical
- Supported data views: Wind, Speed, Depth, Tridata, NMEA200 Engine, Environmental and Fuel and Navigation

Item # 259905

M.A.P. \$1,499⁹⁹

Includes: • E22172 i70 Instrument, • E70010 iTC5 Instrument Transducer Converter
• E22078 Wind Anemometer w/30m cable • A22154 DST800 Speed, Depth and Temp
Transducer • A06049 Seatalk™ Power Cable • A06031 Seatalk™ Terminator
• A80001 Seatalk™ Inline Terminator • A06068 Seatalk™ 9m Backbone Cable

defender.com ★ 800-628-8225

FREE Catalog! Most orders placed by 4:30PM ET ship the same day!
We are not required to collect sales tax on orders shipped outside of CT!

INSURING BOATS & YACHTS FOR OVER 50 YEARS

Contact Us for a Quote

www.marinersins.com

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

L.A./Orange Co.
800-992-4443
San Diego
800-639-0002

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

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

- 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!

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.

SAN DIEGO'S RIGGING CENTER

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

LETTERS

that foreign-owned boats carry a decal on their bow, a decal that you get with your TIP. Or even with an annual cruising license fee. The decal will at least show compliance. A missing or forged decal means 'goodbye boat'. Here in the US we have such decals to prove that a boat is registered in a specific state. Easy peasy.

Tom Dalgliesh
Waverly, Islander Freeport 41
Seattle, WA

Tom — *It's hard to tell what the "main issue" was, as it appears that it was different in different places.*

Newer TIPs come with decals. According to the instructions — and we're not making this up — you're supposed to put the sticker on the boat window next to the "rear-view mirror." That instruction is all too typical of the Mexican bureaucratic (mis) understanding of boats. But one problem is that older TIPs didn't come with decals. The second problem is if you get a TIP online, nobody is verifying what you're claiming.

One solution might be similar to the one Mexico uses for permanently importing cars. You go through about a two-hour process, after which you get paperwork and decal — yes, you put it on your windshield near your rear-view mirror — and you're good. Well, you're good after you go to a different city to get a piece of paper, then a different city a hundred miles away to actually pick up your plate. Alas, Mexico doesn't have the manpower at each port of entry to do this with any kind of dispatch.

Then again Rick Todd, who used to fly corporate clients into Puerto Vallarta on Citation 10 jets, tells us the international check-in process for aircraft was quick and easy. "It took about 10 minutes." So if Mexico wants to come up with a solution, we know they can. It's a matter of whether the country has the political will to do what's in its best financial interest.

↑↓ NUMB FROM TRYING TO FIGURE IT OUT

I just read the latest *Lectronic* post regarding the impounding of foreign-owned boats in Mexico. I can't figure out why the Mexican government would impound *Profligate* after all *Latitude* has done for Mexico in terms of the hundreds of positive articles and photos, 20 years of bringing many thousands of people down in the Baja Ha-Ha, and all the various charity regattas you have founded. It's nice to know they didn't single *Latitude*'s boat out for special treatment, but don't they have advisors or press agents who have even a little bit of common sense?

Reading the updates in *Latitude* has truly been disheartening, as it completely undermines our faith in the situation down there. Why would we want to risk our yachts and all we have invested to be at the whim of a jack-booted illiterate who knows less about boats than he does about hygiene?

We can appreciate all the good words you put forth on behalf of Mexico for the last 30 years, but what's happening in Mexico sure makes the Channel Islands, Catalina, and California coastal hopping much more inviting. After all, we don't have to worry that we're going to be held hostage by a banana republic trying to flex its position with the United States by using yachts as pawns. I know that cruising Mexico can be fantastic and beautiful, but when you consider that you can get beaten within an inch of your life, have officials impound your boat for nothing, and get your dinghy stolen, I think a trip through a local bad neighborhood on a wheelbarrow sounds like a better plan.

As wonderful as Mexico is, nothing beats seeing Diamond Head rise out of the horizon after 10 days at sea. Maybe that's

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

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

SEA FROST®

COOL IT YOURSELF!

Refrigeration has never been easier. Sea Frost's compact and powerful, 12-volt BD refrigeration conversion kit comes pre-charged and ready for owner installation.

Sea Frost...Quality at an affordable price!

Local Dealers:

Anderson Refrigeration Co.
Alameda, CA; (510) 521-3111

.....
Poole Refrigeration Service
Alameda, CA; (510) 523-3495

www.seafrost.com

SPRING SPECIAL!

Boston Whaler
11-ft Sport

Costco Members Price
\$13,347

Complete package with bimini top and comfort package, plus 25hp Mercury outboard. Enjoy the summer!

Outboard Motor Shop

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

1926-2014
Your Bay Area Dealer
For 88 Years

333 Kennedy Street
Oakland, CA 94606

www.outboardmotorshop.com

3302

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

LETTERS

the future of the Ha-Ha. The Hawaiian Ha-Ha would also make the Puddle Jump less of a jump and more of a skip.

I'm partially numb from trying to understand what's happening down there. By the way, I was very sad to have missed the Ha-Ha this year, as I heard nothing but great stories about it from dock neighbors who went.

Dave Barten
Ikani, Gecco 39
Shelter Island, San Diego

Dave — It's true that we at Latitude have been the biggest promoters of nautical tourism in Mexico for the last 30 years. But as you say, it's nice to know we didn't get any special treatment. We don't like countries where some people are more equal — members of the United States Congress and the political class, for instance — than everyone else.

You're right, there's nothing as disheartening as having your boat impounded — without notice — when she's perfectly legal, and when the agency doesn't contact you, and you don't speak the language. It's undermined the faith a lot of boatowners had

LATITUDE / RICHARD

What some cruisers have resorted to so AGACE auditors can find the HIN.

in Mexico, and Mexico is going to have to hustle to regain that faith. But can we cut the crap about "jack-booted illiterates"? While the excessive military presence was entirely unnecessary during AGACE's audits, our understanding is that the auditors and the marines were firm but pleasant. The "illiterate" business is insulting. AGACE officials may not have known anything about boats or the complexities of maritime law, but it's ridiculous and insulting to say they were illiterate. In fact, one of the nice things about Mexico is that the quality of their civil servants seems to have gotten a lot better in the last 10 years. It's not perfect, but it's been improving.

As for personal safety, there are something like a million Americans and Canadians who live in Mexico. Most feel safer in Mexico than they do in most big American cities.

Everybody, including many Mexican officials and port captains, is also partially numb from trying to understand the impounding of all the boats that were legal. Our take is that AGACE officials really believed they were going to catch a bunch of tax cheats and find a bunch of stolen boats, and thus be heroes. Unfortunately, they've stuck to their guns and become goats.

Readers — We're sorry to have to devote so much editorial space to this single issue, but it's a big one. If Mexico doesn't come to its senses quickly, the ramifications for their nautical tourism industry — and the West Coast boating industry — could be enormous. For the latest news on the subject, read 'Lectronic Latitude.

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.

SAIL A SMALL BOAT DAY

RICHMOND YACHT CLUB
351 BRICKYARD COVE ROAD
PT. RICHMOND, CA
(510) 237-2821

FREE RIDES AND FREE HOTDOG LUNCH

MARCH 1st SATURDAY 10 AM TO 3:30 PM

"The small-boat sailor is the real sailor."
-- Jack London, 1912

This event is open to everyone - yes, EVERYONE! Expect to get wet, so bring warm, waterproof clothing. More info at www.richmondyc.org

HOME TO EMERYVILLE SPORTS FISHING

Emeryville Marina

ON THE BAY

NEW SLIPS!

Now taking reservations for 40' to 60'

When you call Emeryville Marina Home...
...call this your backyard!

Free Wi-Fi and Video Surveillance

Slips from 20-65 ft
Full Amenities - including Fuel Dock & Pumpout Station

MARINAS International

(510) 654-3716
www.emeryvillemarina.com

a thoroughbred returns to her roots

News of *Alaska Eagle's* permanent exit from the West Coast last month struck a heavy emotional blow to many who'd sailed offshore aboard her during her 31-year tenure as the flagship of the Orange Coast College School of Sailing and Seamanship in Newport Beach. She was sold to Dutchman Diederik Nolten for \$350,000.

Since 1982, when the school acquired this aluminum-hulled, S&S 65, roughly 3,000 sailors have honed their offshore sailing skills aboard her during countless long-haul sail-training voyages and 10

After polishing their skills during a Ha-Ha rally on 'Eagle', Rina (horizontal) and her husband Allan (tank top) took their own boat on a South Pacific circuit.

stints as the TransPac communications vessel. With student sailors aboard, she logged nearly 300,000 miles, zig-zagging all over the Pacific Basin and elsewhere, to make exotic landfalls at places such as Tahiti, Hawaii, New Zealand, Australia and Antarctica.

"Looking back, what we did was amazing," says Karen Prioleau, who served as a relief captain and one of several *Eagle* program coordinators.

"When most sailors head offshore they pick crew that they know well. But we took bunches of people who didn't know each other at all, and transformed them into cohesive teams, working together on long ocean voyages."

We know from the many first-hand reports we've received over the years that participating in those voyages gave 'student' sailors both the skill sets and the self-confidence to later cruise the world on their own boats. If you count yourself among those lucky passagemakers, and have funny, dramatic, or life-changing memories of time spent aboard *Eagle* we'd love to hear about them for possible inclusion in an upcoming feature article. Email: andy@latitude38.com.

As offshore racing buffs will recall, this custom S&S thoroughbred, then named *Flyer*, first came to international prominence in 1978, when she won the second Whitbread Round the World Race ('77-'78). She'd been commissioned by Dutch businessman 'Conny' van Rietschoten specifically to race in the Whitbread. *Flyer* was built at the Netherlands' renowned Royal Huisman Shipyard, with no expense spared. That race, which *Flyer* won, marked the end of the era when race boats actually had relatively comfortable accommodations and interior amenities — including well-stocked wine lockers.

The boat, then owned by Alaskan businessman Neil Bergt, competed in the next Whitbread under the name *Alaska Eagle*. She was the first American entry in the Whitbread (the precursor to the Volvo Ocean Race and others), finishing a respectable 9th out of 29 entries. But Bergt could see that she would no longer be truly competitive against newer speed machines, so he made the decision to donate her to the U.S. Naval Academy. Before that happened, however, watch captain Mike Farley (an OCC alum) alerted his friend Dave Grant, who was an instructor and later Dean of OCC. Grant made repeated pleas to Bergt to steer the donation to OCC, and he eventually acted on his amazement, he did. It was quite a coup.

Rich Crowe was sent out to London to bring the prize back to SoCal and he finagled a ride for his girlfriend Sheri to come along as the cook — even though she was 'culinarily challenged'. The pair made it back to Newport successfully and went on to serve as *Eagle's* primary crew for decades — with school director Brad Avery and a few others occasionally subbed in. So long, *Eagle*, it's been great to know you.

— andy

latitude 38's

You'll undoubtedly notice a couple of changes to *Latitude* starting this month. Hopefully the biggest change you'll see is that the overall quality of the print job is much better — especially the photos.

While we prefer long-term relationships with printers, we felt the quality had deteriorated and was getting worse by the issue. So we're now working with a new printer, Western Web of Samoa, CA. They have a much newer press than the one we'd been using, which results in much better quality. We hope you notice the difference. It's true that Western Web is located a long ways away, but a number of other Northern California publications have made the switch and are reported to be happy.

Then there is the binding. For years

Both male and female sailors of all stripes have elevated their seamanship skills during 'Alaska Eagle's' many offshore voyages. Sadly, she is now returning to her European roots under new ownership.

quality boost

Latitudes were saddle stitched, which means they are held together by three staples. Then we had them 'perfect bound', which means the ends are squared and glued. Now we're back 'in the saddle' again. Hope you like it.

By the way, we polled readers recently to gauge whether our unconventionally small type (8.5 point) was too small. The majority of respondents urged us to bump it up a tad, but some said not if doing so meant less content. As John Guido put it, "At 61, I'm starting to feel the pinch/squint of smaller type, but if it means getting fewer words per issue — even one word — then NO!" So, like it or not, we'll stick with our long-established format. Sorry if it makes you squint.

— richard

clipper race arrives in april

Two Bay Area residents who may never have crossed paths sailing on San Francisco Bay found themselves racing across the Atlantic Ocean together aboard *Henry Lloyd*, one of 12 70-ft racing boats participating in the 2013-2014 Clipper Round the World Race. What's even more remarkable is how completely juxtaposed their sailing resumes had been until they started training for the race in late 2012.

Both Elaina Breen and Tony Pohl live in the East Bay and had signed up for two legs of the Clipper Race. Each raced Race 3, Leg Two across the southern Atlantic Ocean from Rio de Janeiro, Brazil to Cape Town, South Africa. From there Tony went on to sail Race 4, Leg Three to Albany, Australia. Elaina will rejoin *Henry Lloyd* in April to take part in Legs Seven and Eight (of Races 11-14), from San Francisco to New York via Panama and Jamaica.

Elaina had never taken a sailing lesson prior to deciding to participate in the Clipper Race. It was March 2012 and she'd interviewed some of the women who'd just finished the Clipper's China-to-San Francisco leg. Right after that a thought crept into her mind. "I wasn't willing to admit it to anyone," she says, "not even myself." In

continued on outside column of next sightings page

SIGHTINGS

clipper race — cont'd

fact she was two weeks away from her first OCSC sailing lesson: "I set participating in Clipper 2013-2014 as a 'stretch goal' for what I intended to learn with sailing." That's akin to deciding to race the Tour de France just months before learning to ride a bicycle. Elaina thinks of it in terms of being deployed into a war zone, much as her father had been during World War II. Especially for newcomers like Elaina, completing several Clipper legs will be a truly remarkable feat.

In stark contrast, English-bred Tony Pohl has been racing on San Francisco Bay since the early 1970s. He's owned at least six sailboats and he presently campaigns the Farr 40 *Twisted*. Yet the decision to join a Clipper crew came through his professional business career

continued on outside column of next sightings page

auction to liquidate

In the aftermath of the abrupt closure of Nelson's Marine last May, a wide variety of boats and marine equipment remained unclaimed within the former boatyard's site at 1500 Ferry Point, Alameda. All these items will be auctioned off on February 8, beginning at 1 p.m. (The event was rescheduled from January.)

Acting on behalf of the city of Alameda, Michaan's Auctions will handle the liquidation, which is said to include approximately 50 vessels. In addition to

nelson's leftovers

a variety of sailboats from 20 to 45 feet, there will be motor yachts from 40 to 70 feet, plus various runabouts.

As the date draws nearer a complete list of auction items will be available on Michaan's website.

Auction items can be previewed per the following schedule:

- Thursday, 2/6, 10 a.m. - 4 p.m.
- Friday, 2/7, 10 a.m. - 4 p.m.
- Day of sale, beginning at 10 a.m.

continued in middle column of next sightings page

When the Clipper Round the World Race came to the Bay in 2012 it generated much excitement within the sailing community. The fleet's departure beneath the Golden Gate was quite a sight.

clipper race — cont'd

when he spoke in depth with some well-known world-class sailors about crossing the Southern Ocean. "I had a hankering to race in the Southern Ocean," Pohl says. "As I had semi-retired three years earlier, this seemed a perfect vehicle for me to accomplish that goal. I'm pretty active. Last year I climbed Kilimanjaro and I'm looking at the Everest base camp next year. For each of the last three years I've done the Death Ride out of Tahoe. I'm not going to sit around in a rocking chair on my porch!"

You'd have to be as driven as Elaina and Tony to compete at a level like this because without the drive, (and a significant amount of pre-race training), the rigors of the race would leave lesser individuals crumpled in a heap somewhere in the belly of the boat. "It was unquestionably the most physically demanding thing I've ever done," says Elaina. But in the end, it was the teamwork that made it possible.

Without a doubt, teamwork is how Clipper racers get through the most challenging circumstances and continue to finish each leg. Tony's first leg almost ended before it began: An injury he sustained just two days after stepping onto the boat left him with four cracked ribs and in a great deal of pain. Undeterred, he soldiered on with his team's help. Tony initially questioned his teammates' abilities — just as they may have questioned his. "I really had some doubts about going into the Southern Ocean with people I hadn't met." But after a successful first leg, he was fully confident in his teammates' abilities, so he continued racing on to Australia.

For Elaina, competing on this scale isn't so much about achieving personal goals. She's actually using this experience as an opportunity to raise money for Tragedy Assistant Programs for Survivors, or TAPS. This nonprofit organization is dedicated to supporting the families of military personnel who've lost their lives in duty — a cause very close to her heart. When a mother or father is lost in the line of duty, their spouse and children don't necessarily have the equivalent of a team of sailors there to support them, making the future all the more daunting.

Race 8 (Leg Five), which begins at Brisbane, Australia, should be finishing at Singapore at the end of the first week of February. Race 9 begins February 15 and ends in Qingdao, China. Race 10 begins there March 13 and the fleet is expected to arrive at San Francisco in early April — after sailing more than 5,000 miles.

After seven races, *Henry Lloyd* is one point behind first-place *One DLL*, with *Derry-Londonderry-Doire* in third (seven points). No pressure Elaina.

— ross

Elaina Breen

Tony Pohl

remembering ramona

As Keith Fullenwider explained in a December *Letter*, when he was a grade-schooler in Sausalito during the mid-1950s, he and his buddies used to fish off a downtown pier. Anchored within their view was a beautiful, well-kept schooner named *Ramona*. Thinking back on those happy days, Keith wrote in to ask if we or our readers knew whatever happened to the two-masted beauty.

After receiving letters last month from both Dave Dennick and Skip Allan about this classic gaffer, our education continued when Margaret 'Pinkie' Pomeroy dropped by recently with a folder of spectacular photos of *Ramona* from her glory days. As Dennick pointed out in *Letters*,

continued on outside column of next sightings page

SIGHTINGS

remembering ramona

Pinkie's dad, Bill, owned *Ramona* during the years when Fullenwider used to gaze out at her from the Sausalito waterfront, and it was Bill who skippered her to Hawaii in the '55 Transpac, famously setting a 24-hour run record during the trip: 303 miles. (At age 11, Dennick got to crew on the trip back to the Bay, as his dad was the delivery skipper.)

Pinkie tells us *Ramona* was a Herreshoff design, commissioned for New Yorker Karl L. Tucker and launched as *Ohonkara* in 1920. She was a virtual sistership to *Mariette of 1915* (originally *Kebyar*), once owned by venture capitalist Tom Perkins of Belvedere. *Ramona* raced out of the New York YC and won many squadron races.

"*Ramona* was built of quarter-inch steel plate," explains Pinkie, "all hand-flanged and hand-riveted, with double laps and double riveting. Her overall length from the end of the bowsprit to the end of the main boom was 148 feet, and her sail area, uppers and lowers, was 16,000 square feet."

Pinkie tells us she took the name *Ramona* when sold in 1929. Five years later she was sold again and brought to the West Coast. Before Pinkie's dad purchased her in '52 and based her at Sausalito, she had two other West Coast owners — one of whom lent her to the Navy during WWII for an eight-month stint of coastal patrolling.

As Pinkie tells it, the year after Bill Pomeroy brought the lovely schooner to Sausalito "he took the entire family — my mother, two brothers and me — on a six-month voyage to the Hawaiian, Society and Marquesas islands." On a later family cruise to the Pacific Northwest she remembers sailing into Princess Louisa Inlet to see Chatterbox Falls. But sadly, *Ramona*'s 16-foot-deep keel grounded her en route.

After the Pomeroy's stint of stewardship, the boat appeared in the movie *A Summer Place*, then was sold again in 1959 and eventually ended up in the Eastern Caribbean.

As Skip Allan correctly pointed out in his January *Letter*, the lifespan of this spectacular schooner was cut short tragically in 1967, when she hit a reef off Bermuda and sank, causing the death of five crew. Longtime schoonerman Bill Bodle (currently of *Eros*, and formerly of *Nordlys*, *Grace* and *Panda*) fleshed out that part of the story. *Ramona*'s last owner was Walter Boudreau, a Canadian who'd been stationed in the Caribbean during WWII. He apparently fell in love with the place, because when the war ended he chose to muster out at St. Croix, then took his pay and bought Marigot Bay — the harbor and the headland — in St. Lucia, now home to resorts and charter bases. (Yeah, Caribbean property was a bit cheaper back then.)

Boudreau built an inn or hotel there, and to entertain guests he bought both *Ramona* and *Mariette*. According to Bodle, who, with his wife Grace, was a pioneer of early Caribbean yacht chartering, business was slow for Boudreau, so he eventually sold *Mariette* to a Frenchman who took her to Tahiti. With the money, Boudreau sailed *Ramona* up to the famous traditional shipbuilding port of Lunenburg, Nova Scotia for a refit with substantial upgrades. It was on the way back to the Caribbean that the splendid schooner met her untimely end.

But here's the little-known footnote to that tragedy: According to

continued on outside column of next sightings page

nelson's auction

• By appointment: (800) 380-9822 or (510) 740-0220

Although the city of Alameda's closure of Nelson's marked a sad end to one of the Bay Area boating scene's most well-known institutions, a potential silver lining may be that auction 'winners' could breathe new life into many boats that have been long neglected or abandoned.

The list (available on Michaan's web-

COURTESY PINKIE POMEROY

The Herreshoff-designed 'Ramona' was launched in 1920 and had 16,000 square-feet of sail area.

— cont'd

site) includes not only all sorts of sailboats and motorboats, but also such things as small motorhomes, sailing dinghies, bare hulls, outboard and inboard engines, trailers for dinghies, powerboats and daysailers, rolling metal staircases, and lots and lots of boat stands.

If you're looking for a new project, you won't want to miss it.

— andy

ramona — cont'd

Bodle — who keeps track of such things in that encyclopedic brain of his — Boudreau's insurance company insisted that their own captain pilot *Ramona* back to St. Lucia. And it was he — much to Boudreau's protests — who incorrectly assessed the approach to Bermuda and drove the renowned schooner onto a reef.

Here's the kicker: With his insurance settlement, Boudreau went to Tahiti and bought *Mariette* back from the Frenchman. And, as many schooner aficionados know, she is still racing and cruising today — the ultimate compliment to Nate Herreshoff's nautical artistry.

— andy

COURTESY PINKIE POMEROY

SIGHTINGS

kiss my hin!

As aggravating as the impounding of hundreds of foreign-owned boats in Mexico has been — including *Latitude's Profligate* — it's had its funny moments, too.

For example, no matter what you do in 36 years of writing, you're not going to be able to please everyone. So a small group of dislikers have taken the opportunity of the impoundment of *Profligate* to take all kinds of potshots at us. One of the potshots making the rounds of various cruiser forums is that *Profligate* had been impounded because her 20-Year Temporary Import — the precursor of 10-Year Import

continued on outside column of next sightings page

eight bells

We rarely run obits as part of our editorial mix, but we couldn't help bidding farewell in print to one of the West Coast's most colorful characters. Merl Petersen, longtime captain of the 74-ft schooner *Viveka* passed over the bar last month at the age of 91.

Upon hearing the news, those who knew him well were probably more likely to crack a smile than shed a tear, as he

LATITUDE / RICHARD

for merl

was a light-hearted prankster who was associated with all sorts of crazy antics back in the good old days before political correctness. One of his more famous stunts was a mock sea battle in 1961 off the Sausalito waterfront between *Viveka* and Enrico Banducci's lovely 60-ft Alden ketch *Shearwater*. The smoke and noise from cannon fire created gridlock on

continued in middle column of next sightings page

Permits — had expired.

In fact, we and our harbor master got a sincere email from a reasonable-sounding fellow cruiser asking about the veracity of the forum rumor. Having nothing to hide, we responded that it wasn't true, but if the gentleman wanted, we would be happy to welcome him aboard *Profligate* so that he could check out the expiration date on our TIP, our boat document, our HIN (hull identification number), our document number in the hull of the boat, our insurance policy, and whatever else he wanted to see. But he took us at our word and declined.

But the more we got to thinking about the rumor-mongers, the more we decided that they should either put up or shut up — which gave rise to the 'Kiss My HIN' challenge. Under such a program, we're happy to invite anyone who wants to come aboard to check all our documents and such for compliance. But the catch is that if *Profligate* has all she needs, you — even if you're a guy — have to let Doña de Mallorca paint thick, smeary, Rocky Horror Show type lipstick on your lips, and then you have to kiss *Profligate's* HIN and get your photo taken doing it. Perfectly reasonable, right?

Because Jane Roy of the Portland-based Columbia 43 *Adios* is fun-loving and enjoys seeing her photo in *Latitude*, she took us up on the challenge. First, she inspected our TIP to confirm that it doesn't expire until 2018, and then she went through all the other documents. Having lost the challenge, it was time for her to kiss our HIN. We feel a little cheated, however, as she used non-smearing lipstick. We're not going to let anyone get off so easily in the future.

Like some other boat owners, we have not only outlined our HIN number in blue tape, we sanded the paint off that part of the rear crossbeam so anyone and everyone could better see the HIN numbers pounded into the beam. Before sanding, the numbers were not as obvious, as the beam was painted over several times in the last 17 years. We did the taping and paint removal partly because we were told that AGACE inspectors had been looking for *Profligate's* HIN near the top of her rear starboard steps, 13 feet from the back of the boat, an area which in any event had been painted over three times in the last five years. Had they only asked the owner of *Profligate*, we could have pointed out the numbers to them, saving everyone a lot of trouble.

So, anybody still want to take the 'Kiss My HIN Challenge'?

—richard

having a baby . . . in mexico?

In June 2012, Max and Elizabeth Shaw of Nova Scotia, then both retired after 23 years as engineers in the Canadian Air Force, sold their house and bought *Fluenta*, a Stevens 47, that happened to be on the other side of the continent in Washington. Their goal was to do the 2012 Ha-Ha with their daughter Victoria, then 8, and son Jonathan, then 6. Four months wasn't a lot of time to get familiar with a new-to-them boat, but they had a great Ha-Ha, during which time they met several other 'kid boats' that they have remained friends with.

continued on outside column of next sightings page

LATITUDE / RICHARD

Jane Roy inspects *Profligate's* documents as part of the 'Kiss My HIN' challenge.

having a baby — cont'd

Max and Elizabeth had often thought about having a third child, and oddly enough one of the deciding factors was being told by friends that their Stevens 47 had proven to be a large enough boat for them and their three kids. Elizabeth discovered she was pregnant at the end of the Banderas Bay Regatta last March.

The couple decided that Elizabeth should do a water birth — what else would you expect from a couple who named their boat after the

Latin word for 'flowing water'? And they were thrilled to find Dr. Antonia Vargas, who specializes in such things at her Hacienda Libre Clinic near the cruise ship terminal in Puerto Vallarta. "Tony," says Elizabeth, "is a mid-wife at heart, but she's also a GP. Her husband, Augustin Audulo, is a pediatrician. And they are backed up by two obstetricians."

Elizabeth wasn't going to let her being pregnant stop the family from doing an early summer cruise in the Sea of Cortez. "I got the basic prenatal care, and had baby's heartbeat and other things checked from

time to time. But I did a lot of self-care. I felt confident, as I do yoga, eat well, felt healthy, and had already had two children."

The Shaw parents and children had a great time cruising in the Sea, as they met up with the six other 'kid boats' in La Paz, and cruised from April until June. "I don't want to leave out any names, but there were 10 parents and 10 kids. It's was ideal for the kids, as they had plenty of playmates and things to do, and ideal for the parents, as we'd take turns caring for the kids, and thus get lots of free time to ourselves we wouldn't have otherwise gotten. We enjoyed bonfires on the beach and lots of other activities."

Fluenta was put in a marina in Mazatlan in June while the Shaws returned to Canada to visit family and friends. They returned to Mazatlan in October. "It's really too hot to be pregnant in Mazatlan in October," says Elizabeth. They then moved *Fluenta* down to Marina Riviera Nayarit in La Cruz near Puerto Vallarta. "It's really too hot to be pregnant in La Cruz in November," says Elizabeth. So the family rented an air-conditioned condo in La Cruz for the duration of her pregnancy and beyond.

Elizabeth spent the last week of her pregnancy living in the birth house in Puerto Vallarta. "It worked really great." She gave birth to Benjamin, a healthy young boy, in late November. Not only were the parents delighted, but the kids have been, too. "I have to wait my turn to hold him," laughs Elizabeth.

She notes that women living on boats or who have taken a brief leave from living on boats have given birth to at least six babies in the Vallarta area in the last year. As you might expect, the Shaws are going to take a break from cruising until Benjamin gets a little older. Oops, check that! Max and Elizabeth aren't taking a break from

continued on outside column of next sightings page

LATITUDE / RICHARD

Once the Shaws realized 'Fluenta' was big enough, they decided to expand their crew list with a new recruit.

merl

Bridgeway.

Merl was proud of such silliness — don't get us started about the waterskiing elephant — but undoubtedly even more proud of his seven-year circumnavigation, westabout, via the Suez and Panama Canals. It started when Merl entered *Viveka* (she was then 60 years old) in a 1989 race from Honolulu to Hiroshima, Japan. She took third.

All in all, he and his beloved schooner (which is now being meticulously renovated by Jeff Rutherford for a European owner) logged roughly 150,000 miles during Merl's 54 years of ownership. Together, they weathered a Mexican hurricane at sea, another on the way back from Tahiti,

Elizabeth cradles her newborn outside Philo's bar and restaurant — a favorite cruiser haunt in La Cruz — while Victoria and Jonathan take a pretend test drive on a BMW 650.

— cont'd

and a third while in Japan. *Viveka* also outran at least one boatload of pirates.

The backstory to this final anecdote is a bit hazy, but years ago when a flamboyant salt named Spike Africa passed away, Merl

somehow inherited his lofty nickname: President of the Pacific Ocean. So now we were wondering who deserves that moniker next. Nominations?

Farewell to a truly fun-loving friend.

— andy

Mischievous Merl

having a baby — cont'd

cruising at all, as they are planning to make the 2,800-mile Puddle Jump to French Polynesia in March.

"Our goal is to do the Puddle Jump," says Max. "We have no goals beyond spending a couple of years exploring the South Pacific."

The Shaws have already connected with "three or four" other 'kid boats' that will be doing the Puddle Jump. "Naturally kid boats gravitate toward each other," says Elizabeth, "but we're all agreeing that we're going to leave on our own schedule and cross at our own speed. The attitude is 'We'll meet up again when we get there.'"

What do Victoria and Jonathan think about the cruising life? "They love it," says Elizabeth. "We all go through moments of wistfulness for friends and places back home, of course, but we love it. And there are lots of jobs the kids can do on the boat. For example, Victoria and I took the bus from Mazatlan to Puerto Vallarta, while Max, another adult, and Jonathan sailed the boat down. With supervision, of course, Jonathan was able to sail a compass course and stand watch."

continued on outside column of next sightings page

LATTUDE / RICHARD

SIGHTINGS

having a baby — cont'd

The Shaws have very specific safety rules for the kids. The kids have to ask permission to leave the center cockpit, they have to be clipped in if they leave the cockpit when sailing and after dark, they have to wear PFDs, and so forth.

In addition to being home-schooled, the Shaw children are getting an additional kind of education. "Kids on boats get along very well with adults. They look people in the eye when they talk to them, and they can explain all kinds of things you wouldn't expect, such as 12-volt systems."

What's the difference between a family living nearly 24/7 on a boat and normal life in Nova Scotia? "It's less frenetic, for wherever you go, there you are," says Elizabeth.

Being pregnant while cruising the Sea of Cortez with two other kids, and happy to head to the South Pacific with a nearly newborn baby, Elizabeth sounds like an earth mother to us.

"Real earth mothers think I'm too mainstream," she says, "and mainstream mothers think I'm too much of an earth mother."

— richard

old guys

Sailing industry analysts often point out that our sport's demographics — pertaining to racing and cruising as well as daysailing — are trending upward. While it's probably true that fewer young people are getting into sailing than did several decades ago, the other reason for this trend is that modern sailors are staying physically active far longer than previous generations did.

Take, for example, participants in last fall's Baja Ha-Ha rally: there were at least 18 entrants who were 70 or older, many of whom were skippering. At the awards ceremony at Cabo Marina, we called them all up for an 'old guys — and gals — portrait'

The 'youngsters' among them were

Sorry, with all these gray beards we can't remember who's who, but in no particular order the 2013 Ha-Ha elders were: Joe Helfand of 'Jolin', 70; Walt Frickie of 'Dulcinea', 73; Babe Lambert of 'Simpatica', 70; John O'Day of 'Dulcinea', 73; Nick Gibson of 'Serendipity', 73; Lynn Miller of 'Four Choices', 72; Fred Hazzard of 'Fury', 71; Mala Laurin, 74, and Dane Laurin, 75, of 'SeaQuester'; Bill Noonan of 'Rocket Science', 71; Fred Delaney of 'Scout', 71; Mike Stafford of 'Hotel California', 71; Bob Seddig of 'A Good Day', 72; Bob Gray of 'Trial Run', 73; plus Wayne Hendryx, Ingemar Olsson, Maureen Gray and Jim Tantillo (mentioned above).

PHOTOS LATITUDE / ANDY

(& gals) rule

Wayne Hendryks of the Brisbane-based Hughes 45 cat *Capricorn Cat* (front left with arms spread) and Ingemar Olsson of the Seattle-based Nautic 43 *Fool's Castle* (kneeling with blue jeans). Both had just turned 70.

The 'most senior' were Jim Tantillo, 80, (far right kneeling) who was crewing aboard the Ventura-based Nordic 40 *Seaquel* for blind skipper John Berg, and Maureen Gray, 86 (pink shirt), of the Newport Beach-based Islander 55 *Good News*. We think she probably set a new Ha-Ha benchmark for elder-but-active, as she insisted on provisioning the boat and cooking all the meals for her son Gary and the rest of her boatmates.

continued in middle column of next sightings page

a hypnotically fascinating tool

The Information Age has been a boon to mariners in more ways than we can count, providing innovations such as GPS, chart plotters, AIS and GRIB files, all of which greatly enhance the safety of travel on the ocean. But a new graphical development called the Earth Wind Map has set a new standard for combining fascinating imagery with (near) real-time wind information. Check it out online at earth.nullschool.net and we think you'll agree that the 'wow' factor is off the chart.

Developed by software engineer Cameron Beccario from data gathered by the US National Weather Service's Global Forecast System, the interactive map allows users to monitor wind patterns virtually anywhere on earth. The Google Earth-style display lets you adjust the globe's image to wherever you want, and zoom in for a more detailed analysis. Data are updated every three hours.

While flow patterns indicate wind direction — almost hypnotically — all over the planet, a subtle color scheme indicates wind strength, with gentle breezes represented by thin green lines, stronger winds by bright yellow, and extreme winds by red.

One look at the central North Pacific (top image) and it will be obvious to you how all that rubbish ends up in the North Pacific Gyre. And why Tahiti-bound cruisers need to pick their route carefully as they head west.

Take a look at the Atlantic and you can see how Columbus easily found his way to the West Indies — and how he made it back to Europe on a contrary wind pattern with relative ease. Despite what we think about many government expenditures, the National Weather Service's work certainly represents money well-spent — especially in the hands of a visionary like Beccario.

— andy

new ditch in financial logjam

Considering the legendary difficulties that both the French and Americans endured while building the original Panama Canal a century ago, it's not surprising that construction of a new set of locks — originally slated to open this summer — has fallen substantially behind schedule. But recent news reports indicate that the colossal construction project has much bigger problems than meeting a theoretical timetable.

The whole issue is intensely complicated, but in a nutshell the multinational contracting group GUPC (United for the Panama Canal Group) has run out of funds to continue the multi-phase project, and is demanding — but so far has not received — an overrun payment of \$1.6 billion in order to continue, which is more than a third of its original \$3.2 billion bid. It's been reported that a complete work stoppage could come this month.

When proposed in 2006, the project received overwhelming support from both the Panamanian government and its citizenry, 76%

continued on outside column of next sightings page

The North Pacific

The North Atlantic

EARTH WIND MAP

EARTH WIND MAP

SIGHTINGS

new ditch in financial logjam

of whom showed their approval in a national referendum. When — or if — completed, the new locks will accommodate 'New Panamax' class vessels, which are up to 1,400 feet long and 180 feet wide, as compared to the current maximums of 950 feet x 106 feet.

The root of the problem today, however, seems to be that the project was massively underbid, which many now claim was obvious at the outset. Allegations of corruption are rampant. According to *The Panama News*, "The US Embassy and every credible independent business observer identi-

ACP / PANAMA CANAL

The new lanes will recycle water via three basins.

fied the winning bid as a grossly unrealistic lowball offer at the time that the contract was awarded to GUPC, with the Americans suspecting that there was a hidden subsidy from the Spanish government at the time." The key players in that government are now out of office, however, and Spain has enormous financial problems of its own.

The further you dig into the controversy the more tangled this web appears to be. But construction is so far along already — and so critically important to Panama's future — that we have to believe it will be completed one way or another. Indeed, The Panama Canal Authority (ACP) is considering a plan to finish the work with its own resources, while (again, according to *The Panama News*) the "US-based Bechtel corporation [is] waiting in the wings."

Meanwhile, 500 miles to the north, it was recently announced that Nicaragua will break ground this year on its own Pacific-to-Caribbean waterway. The project, expected to take five years to complete, will traverse 170 miles across Central America, and is largely being funded by Chinese telecom billionaire Wang Jing.

What will the bottom-line impact be on sailors? That's anybody's guess. When and if Panama's new lane opens it could make small boat transits easier. But that's not a sure bet. And while Panama has a mandate to allow (annoyingly) small vessels through, it remains to be seen if Nicaragua will follow suit or simply shoo them away in deference to massive cargo traffic.

— andy

hawaii race update

The bi-annual Pacific Cup race to Hawaii now has over 70 entries in four divisions including cruising, doublehanded, fully crewed and mul-

tihull. One recent stand-out entry is Manouch Moshayedi's *Rio 100*, a Bakewell-White-designed, Cookson-built sloop from

BAKEWELL-WHITE

The yet-unlaunched 'Rio 100' will be the definition of sleek and sexy.

Corona del Mar. Although it is still being finished in New Zealand, it should put on quite a show.

If you are planning to race, be sure to go online to www.pacificcup.org/seminars and dive into the variety information, including written

continued on outside column of next sightings page

old guys & gals

Likewise, Tantillo has been an inspiration to us ever since he crewed aboard *Profligate* in 1999 (then a youngster of 66), and earned the nickname "Twinger" because he would tirelessly fiddle with the big cat's running rigging in an effort to maximize her performance. Since then, he's crewed on five other Ha-Has, and we hear he'll be looking for a ride this fall too.

"My six Baja Ha-Ha trips were all good," says Tantillo, who often coaches would-be cruisers on proper preparation before they head south. "No broken bones, lots of new friends, and lots of new experiences."

Corinthian YC's annual Robgatta, February 15, is dedicated to the memory of Rob Moore, a former 'Latitude' racing editor. Its secondary goal is to raise awareness about lung cancer and promote ongoing research by supporting the National Lung Cancer Partnership.

— cont'd

But sailing with John Berg was a standout: "He is completely blind and did more on his boat than any sailor I have seen. What I learned from sailing with John is that all of us humans are so much more capable of doing anything than we can imagine."

Our hats are off to all of these spunky seniors, although we probably shouldn't be so surprised to see so many fit, active oldsters cruising offshore because, as someone cleverly noted: "Old is the new young!"

— andy

hawaii race update — cont'd

material and videos that provide valuable details on many aspects of Pacific Cup racing. There is also one last public seminar on March 16. The half-day event is suitable for anyone interested in long-distance racing and/or cruising across the Pacific. Sign up online for \$20.

Look for further updates on this 2,070-mile contest both here and in *Lectronic Latitude*. Starts for the various classes of the 2014 Pacific Cup will run July 6-12 off the St. Francis YC.

Meanwhile the biennial Singlehanded TransPac is also holding seminars at the Oakland YC. On Wednesday, February 12 at 7:30 p.m., the evening's topic will be about returning from Hawaii, and how you can ship your boat home or what you should consider when planning to race. For more information, go online to sfbaysss.org. Racing starts June 28.

— ross

LESLIE RICHTER / WWW.ROCKSKIPPER.COM