

Latitude 38

VOLUME 370 April 2008

WE GO WHERE THE WIND BLOWS

Latitude 38

APRIL 2008

VOLUME 370

*April 27 is Opening Day
on San Francisco Bay.
Will you come out to play?*

We're ready for you.

*Grand Marina: Home to
more than 400 happy boats*

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

DIRECTORY of GRAND MARINA TENANTS	
Bay Island Yachts	7
Bay Marine Diesel.....	234
The Boat Yard at Grand Marina..	21
Lee Sails	242
New Era Yachts.....	247
Pacific Coast Canvas.....	103
Pacific Yacht Imports	11

GRAND MARINA
ANDERSON-ENCINAL

510-865-1200

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

Our wait list for liveaboard status is now closed.

One Up Update

The last time Lincoln Schoenberger's Wyliecat 30 graced this page of *Latitude 38*, *One Up* had won her division at Block Island Race Week in Rhode Island. Lincoln had recently replaced his old Pineapple Sail with a new one, relying on the experience and expertise of a sailmaker 3,000 miles away to build the right mainsail for his unique boat and his unique conditions.

This winter, Lincoln and his crew decided Block Island was such fun, they'd do Key West Race Week in Florida. Again, *One Up* won her division. And again, Lincoln said he was delighted with the sail's speed.

So we'll say it again, whether you are many miles away or just around the corner, sailing around San Francisco Bay or around the world, racing or cruising (or both!), you can rely on us for quality and performance.

PHOTO: KEVIN COWSER

*One Up**

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

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

*Powered by Pineapples

PINEAPPLE SAILS

Phone (510) 522-2200

Fax (510) 522-7700

www.pineapplesails.com

2526 Blanding Ave., Alameda, California 94501

In the small hours of the third watch,
When stars that guided looked for rest,
Again it came, that comforting thought confirmed,
the sea demands the best.

Nathaniel Bowditch

U.S. DEBUT AT
STRICTLY SAIL PACIFIC

Beneteau First 45

Island Packet 465

Beneteau 40

Wauquiez 41PS

Beneteau 37

The sea demands the best...

Slick advertising and leather captain chairs might make you feel good at the dock, but what speaks most about a manufacturer's ability to deliver reliable and seaworthy yachts is seen and felt where it means the most – on the oceans of the world and in the smiles of the owners.

In any harbor of the world, you always find Beneteaus, Island Packets and Wauquiez yachts, landing from a long journey or in from the race course after a satisfying finish.

Demand the best...

ARC Rally (Atlantic Rally for Cruisers) Out of 240 entrants, 43 were Beneteaus. Results: Cruising Division – a First 36.7 placed 2nd, beat only by a Baltic 58; Class B – a First 44.7 and a First 50 take 1st and 2nd place; Class G – a First 36.7 beats a Swan 46 to take 1st place.

Island Packet – Marine Industry CSI **Award For Excellence** in Customer Satisfaction four out of the past five years.

Look for **Wauquiez** in *Blue Water Sailing* featured as one of the **Premier Cruising Boats of the World**.

SP Cruiser 41

Please Join Us At Strictly Sail Pacific

April 16-20, 2008

The largest 'all sail' boat show on the West Coast!
Visit our website and buy discounted boat show tickets!

US & WEST COAST DEBUTS!

BENETEAU FIRST 45

BENETEAU FIRST 50

BENETEAU 31

BENETEAU 37

Other Great Boats on Display

BENETEAU 31 • BENETEAU 343 • BENETEAU 37 • BENETEAU 40 • BENETEAU 43 • BENETEAU 46 • BENETEAU 49 • BENETEAU FIRST 10R
BENETEAU FIRST 36.7 • BENETEAU FIRST 45 • BENETEAU FIRST 50 • ISLAND PACKET SP CRUISER • ISLAND PACKET 465 • WAUQUIEZ 41PS

ALERION EXPRESS 28

THE RE-ENVISIONING OF DAYSAILING

A-le-ri-on Sail-ing: Noun. Verb. Adjective.

1) A rich and delightful experience of sailing. 2) A finely crafted boat fast enough to race. 3) Simple enough to sail with friends of any skill level. 4) Easy to set up and put away. Get out sailing in minutes. 5) Enjoy light breezes or heavy winds in comfort.

BROKERAGE BOATS OF THE MONTH

Go to page 17 to see the full list of quality brokerage available from Passage Yachts.

Visit our Alameda Brokerage and Performance Boat Annex

FOR THE TIME OF YOUR LIFE

Pt. Richmond Office

1220 Brickyard Cove Road
p: 510-236-2633 f: 510-234-0118

Alameda Office ■ Marina Village

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

www.passageyachts.com
sales@passageyachts.com

Come meet
the Richmond
sales team
at
Passage Yachts

Jack
Woida

Jim
Long

Jim
Tull

Torben
Bentsen

*Best Wishes
to
Bill Hanson –
Enjoy Your
Retirement!*

PUSSER'S®

*"The single malt of rum™
and the father of grog"*

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

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

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

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

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

www.pussers.com

Charles Tobias

Charles Tobias, Chairman

IMPORTED BY SHAW-ROSS INT'L IMPORTERS, MIRAMAR, FL. PUSSEY'S RUM 42% ALC/VOL.

CONTENTS

subscriptions	10
calendar	34
letters	44
loose lips	104
sightings	110
doublehanded lightship	130
25 things every sailor should know	136
puddle jump profiles, pt. II	142
eye on the bay	150
youth sailing	156
banderas bay regatta	162
circumnavigators	168
max ebb: fees & loathing	174
the racing sheet	180
world of chartering	194
changes in latitudes	206
classy classifieds	226
advertisers' index	239
brokerage	243

Cover: 'Mirage' slides into home during the Doublehanded Lightship.

Photo: Peter Lyons/www.lyonsimaging.com

Copyright 2008 Latitude 38 Publishing Co., Inc.

Latitude 38 welcomes editorial contributions in the form of stories, anecdotes, photographs—anything but poems, please; we gotta draw the lines 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.

Bay Island YACHTS

(510) 814-0400

yachtsales@bayislandyachts.com
www.bayislandyachts.com

30' ARROWCAT

Time to put the rags away but still want to be on the water? The ArrowCat 30 is debuting at Bay Island Yachts. A 30' Powercat designed and engineered in New Zealand, built to handle the Bay and ocean conditions and still be comfortable for the family. Smooth ride and good fuel economy. Call us for a complete package.

48' AMEL MARAMU

1979. New engine + much more. Fully reconditioned. \$189,000

WAUQUIEZ HOOD 38

1979. Truly a performance cruiser. \$85,500

NORTHSTAR 40, 1973

Center cockpit cruiser. \$53,000

HUNTER LEGEND 40

1989. The Legend... \$69,500

CONTESSA 32

"Old world" quality. Excellent sailing. \$39,500

36' CATALINA, 1983

Great condition for her age. Good gear. \$45,000

BABA 30, 1983

Nicely kept. \$65,500

35' SCHOCK, 1994

Ex-class champion. "Full race." \$45,500

36' SOLARIS SUNSTAR, 1993

SISTERSHIP

REDUCED!

Back on the market and at our dock. Solid offshore cruising cat with a good gear list. Stop by and take a look before someone sails her away.

YOUR MULTIHULL BROKERAGE SPECIALIST

SAILING CATS

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

43' LAGOON POWER CAT, 2003	\$550,000
42' VENEZIA, 1995.....	\$195,000
38' ATHENA, 1998.....	\$185,000
33' SEAWIND, 2000.....	\$182,000

POWER CATS

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

MONOHULLS FOR SALE IN THE CARIBBEAN

52' NAUTICAT.....	\$390,000
51' BENETEAU 510.....	\$189,000
50' JEANNEAU.....	\$290,000
47' BENETEAU.....	\$275,000
47' WAUQUIEZ.....	\$219,000
47' JEANNEAU.....	\$155,000
47' SWAN.....	\$199,000
43' SAGA.....	\$272,000
43' SLOCUM.....	\$160,000

**YOUR
BOAT
HERE**

SOLD

WE SOLD TOO MANY BOATS LAST YEAR...

Catalina, Hunter, Ericson, Nonsuch, Pacific Seacraft, Islander, Beneteau, Jeanneau, Pearson, Newport, Santana, Irwin, Morgan...plus many offshore cruising-style sailboats.

We sell them all!

We are experienced, active and could surely use more listings for the coming year.

List your boat with us now for an early spring sales.

Berths are available here at our sales dock.

SPINDRIFT 43, 1981

NEW LISTING

Ready for liveaboard cruising. \$129,000

HUNTER 31, 1984

NEW LISTING

...around \$30,000

ISLANDER BAHAMA 30

1979. Fresh from Lake Tahoe. \$22,500

YACHTWORLD.com

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

Jeanneau JEANNEAU

America's Most Popular Imported Sailboats

2008 Jeanneau 39i

2008 Jeanneau 42 Deck Salon

2008 Jeanneau 49i

2008 Jeanneau 45 Deck Salon

PRE-CRUISED SPECIALS

2001 Hunter HC 50 (Ocean Ready).....	\$498,000
2006 Hunter 45 Center Cockpit.....	\$330,000
2007 Hunter 44DS (Three Cabin).....	\$269,950
2005 Hunter 41DS (Like New).....	\$219,995
2005 Hunter 38.....	\$179,999
1983 43' C&C Landfall.....	\$129,999
2000 37' Jeanneau.....	\$99,995
1977 41' Newport C&C.....	\$59,995
2000 Hunter 310.....	\$59,995
1999 Hunter 310.....	\$55,000

Visit www.cruisingyachts.net for details.

Charter Ownership

Under the 2008 Economic Stimulus Act, you can **deduct up to \$250,000 on your personal income taxes** for boats purchased and placed in charter in 2008. See our website and contact us for details.

Call: 888-78-YACHT

America's Best Selling Sailboats

Hunter Mid-Range Cruisers 31 – 38 Feet

Hunter Full –Size Cruisers 41-50 Feet

Mike Harker
Cruises the World
in a Hunter 49

Hunter Center Cockpit 45 Feet

Hunter Deck Salons 41 – 45 Feet

Sell Your Boat Faster With Us

- We sell more boats 30' to 60' than anyone in the bay area
- Your boat will appear in the leading boat publications and websites
- 90 days free berthing at our show dock
- Boats cleaned weekly for best results

**Special Spring Sale Prices
on All Models in Stock
This Month Only**

YOU'RE INVITED!

Meet world famous adventurer and circumnavigator **Mike Harker** at a Private Reception at the Cruising Yachts show dock at Strictly Sail Pacific on Friday, April 18 from 6 – 8 PM. RSVP to 510-521-5544.

For more on Mike, visit
[www.huntermarine.com/
HarkerCircumnavigation/
HarkerIndex.html](http://www.huntermarine.com/HarkerCircumnavigation/HarkerIndex.html)

Alameda – Monterey
888-78-YACHT
Cruising Yachts, Inc. www.cruisingyachts.net

AQUAMARINE INC.

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

SUBSCRIPTIONS

Please read form carefully before submitting.

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

Enclosed is \$18 for one year on eBook

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

Enclosed is \$36 for one year Third Class Postage

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

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

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

Gift Subscription – Card to read from: _____

Name _____

Address _____

City _____ State _____ Zip _____

Phone: () _____ Email: _____

CREDIT CARD INFORMATION Min. Charge \$20	<input type="checkbox"/> MASTERCARD	<input type="checkbox"/> VISA	<input type="checkbox"/> AMERICAN EXPRESS
	Number: _____		Exp. Date: _____

INDIVIDUAL ISSUE ORDERS

Current issue = \$6.00 • With classy ad placed = \$5.00

Back Issues = \$7.00 (must indicate exact issue by month or vol. #)

DISTRIBUTION

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

Please send me further information for distribution outside California

Business Name _____ Type of Business _____

Address _____

City _____ State _____ Zip _____

County _____ Phone Number _____

Latitude 38

"we go where the wind blows"

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

Directions to our office	press 4
Subscriptions	press 1,4
Classified	press 1,1
Distribution	press 1,5
Editorial	press 1,6
Calendar	
Other email	Website: www.latitude38.com

Please address all correspondence by person or department name

15 Locust Avenue, Mill Valley, CA 94941 • (415) 383-8200 Fax: (415) 383-5816

Lowrie Yacht Harbor INC.

In central Marin, convenient to Delta & Golden Gate

Family owned & operated since 1948

- \$6.50 per foot – Best Rates this side of the Bay
- 25' - 65' Berths Available
- Surge and Wind Protected – Out of the Fog
- Convenient Location – Warm and Sunny
- Whole Foods & Trader Joe's Nearby

(415) 454-7595

40 Pt. San Pedro Rd., San Rafael, CA 94901
Harbor Office: M-F 9:15-4:15

Pacific Yacht Imports is Proud to Announce They Have Been Named Exclusive West Coast Dealers for Tayana Yachts

TAYANA 54 DS WORLD PREMIER AT STRICTLY SAIL PACIFIC

2005 TAYANA 48 CC
Like new and loaded. 500 hours on Yanmar 75 turbo. LeisureFurl, electric winches, KVH 33 Imarsat phone. **\$489,000**

2005 TAYANA 48 DECK SALON. Like new with only 71 hrs on Yanmar. Raymarine electronics, air/heat, genset, Corian, LeisureFurl main, electric winches. **Inquire**

1984 TAYANA V-42 aft cockpit cutter. Mast has new LPU paint, rigging & wiring. Raymarine pkg. incl. AP, radar, GPS plotter AGM batteries. Full cockpit enclosure, 3 genoas, spin w/sock, extensive equip. list **\$149,500**

1990 TAYANA 55
Original owner has kept her in bristol condition and loaded her with all the best. Immarsat, thruster, electric furling and primaries. **\$402,000**

1978 MARINER 36 CUTTER
Rare Tayana-built Mariner 36 in great shape and ready to go cruising. Many recent upgrades including new main and rigging. **\$59,500**

1987 MORGAN 41 CLASSIC. Modernized version of Charlie Morgan's very popular Out-Island 41. Updated inter. design; improved underbody w/fin keel. **\$84,900**

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

1988 HANS CHRISTIAN 41 Molokai
In as fine a condition as one will hope to find in a yacht of this caliber. Fully equipped. **\$225,000**

Pacific Yacht Imports

2051 Grand Street, Alameda, CA 94501

www.pacificyachtimports.net

We're at Grand Marina

Dave Wolfe, Neil Weinberg, Keith Rarick

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

tayana@mindspring.com

5 Convenient California Locations
Open 7 Days/Week • We take TRADE-INS
#1 DEALER FOR JEANNEAU & HUNTER IN '07

888.325.4353

www.HSyacht.com

4.99% on any NEW 2008 in-stock!*

HUGE Inventory of New, Trade-Ins & Brokerage

1987 Hunter 28.5	\$19,000	1987 Catalina 36	\$60,000	2005 Hunter 41AC	\$209,000	2005 Hunter 46 LE	\$290,000
2001 Hunter 290	\$59,000	1999 C&C 110	\$139,995	1987 Morgan 41	\$94,000	1980 Island Trdr 46	\$225,000
2005 Catalina 320	\$129,000	2005 Hunter 36	\$139,900	1998 Hunter 410	\$142,500	2000 Hunter 460	\$220,000
1990 Hunter 32	\$44,000	2001 Catalina 36	\$124,000	2002 Hunter 410	\$149,900	2000 Beneteau 461	\$199,000
2002 Hunter 326	\$79,000	2006 Hunter 36	\$149,900	1994 Hunter 42	\$139,000	2006 J Boats 46	\$675,000
2003 Hunter 326	\$77,900	1993 Hunter 37.5	\$86,500	2003 Beneteau 411	\$195,000	2004 Hunter 466	\$250,000
2004 Catalina 320	\$118,000	1988 Hunter 37	\$50,000	2003 Beneteau 423	\$224,000	2004 Hunter 466	\$249,000
1995 Catalina 320	\$79,500	2006 Hunter 38	\$192,246	2000 Catalina 42	\$187,900	2001 Catalina 470	\$269,000
2005 Hunter 33	\$119,500	1999 Hunter 380	\$99,500	1989 Catalina 42	\$115,000	1999 Catalina 470	\$259,000
2004 Hunter 33	\$114,900	1985 Catalina 38	\$53,000	1990 St. Francis 43	\$199,500	2004 Beneteau 473	\$289,500
2006 Hunter 33	\$118,000	2005 Beneteau 393	\$169,900	2003 Jeanneau 43DS	\$229,500	1984 Mayflower	\$189,500
2000 Hunter 340	\$87,000	2007 Jeanneau 391	\$193,000	1992 Hunter 430	\$95,900	2000 Jeanneau 52.2	\$429,900
1988 Schock 35	\$55,000	2004 Beneteau 393	\$168,800	2006 Hunter 44 DS	\$279,000	1981 Pearson 530	\$289,000
1987 Hunter 35.5	\$65,000	1996 Hunter 40.5	\$128,500	2004 Hunter 44 DS	\$265,000	2005 Jeanneau 54DS	\$675,000
2004 Hunter 36	\$138,000	1985 Hunter 40	\$75,000	1999 Hunter 45	\$199,000	2001 Moody 54 CC	\$710,000
2004 Hunter 36	\$148,000	1994 Beneteau Oceanus	\$134,500	2000 Hunter 450	\$195,000	2005 Jeanneau 54DS	\$675,000
2002 Catalina 36	\$129,500	2004 Hunter 41	\$229,900	2000 Hunter 45 CC	\$209,000	2006 Jeanneau 54DS	\$740,000
1986 Catalina 36	\$57,500	2000 Hunter 410	\$165,000	2000 Hunter	\$210,000	1997 Jomar Roberts 55	\$299,000
1998 Catalina 36	\$84,500	1999 Hunter 410 (2)	\$159,000	2000 Jeanneau 45.2	\$259,000		

1993 Columbia 50 -
REDUCED! \$109,000

2005 Beneteau 393 -
Owner moved up. \$169K

2003 Beneteau 423
- Sleeps 6. \$224,000

1985 Hunter 40 - Large
interior. Clean \$74,500

1987 Hunter 28.5 - FUN
FUN FUN 4 ONLY \$19K

2000 Catalina 42 - 3
Cabin. Loaded. \$188K

2007 Beneteau 343 -
Save \$\$ over new. \$145K

2000 Jeanneau 45.2 - In-
mast furling. \$259K

1998 Catalina 36 -
Sleeps 7. \$80,000

2004 Hunter 44DS -
LOADED!! \$265,000

SELL YOUR BOAT FASTER WITH H&S

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

* OAC. Tier 1, not all will qualify. 20% down, 20yr loan. 3 years at 4.99%, merged rate 5.505%. Valid on instock. 2008 models. Not valid with other offers.

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

F A R A L L O N E

Finalize Your Dream...

*Attend the
All-New Catalina
375 Christening
at the show*

C470

C400

34 MKII

42 MKII

C440

*See us at Strictly Sail Pacific
on the docks in front of Scotts
April 16-20*

Special Boat Show Pricing!

Preowned Catalina Yachts

Catalina 42 MKII	2006	\$249,000	Coming Soon
Catalina 42 MKII	2000	\$159,000	Reduced
Catalina 400	2000	\$175,000	New Listing
Catalina 380	2000	\$148,000	New Listing
Catalina 38	1981	\$49,000	New Listing
Catalina 36	1996	\$85,000	New Listing
Catalina 36 MI	1995	\$89,950	Reduced
Catalina 36	2001	\$122,500	New Listing
Catalina 350	2004	\$149,000	New Listing
Catalina 350	2004	\$158,500	New Listing
Catalina 34	2003	\$115,900	New Listing
Catalina 34	1987	\$47,000	New Listing
Catalina 34	1987	\$57,500	New Listing
Catalina 34	1992	\$72,000	New Listing
Catalina 320 MKII	1999		Coming Soon
Catalina 30	1984	\$29,500	New Listing
Catalina 30	1990	\$37,000	Reduced

Preowned Sailing Yachts

Hans Christian 52	1987	\$259,000	New Listing
Mikelson 50	1988	\$295,000	Reduced
Franz Mass 42 PK	1972	\$135,000	New Listing
Morgan 38	1979	\$57,500	New Listing
Valiant 37	1978	\$74,900	New Listing
Beneteau CC 36	2001	\$132,000	New Listing
Jeanneau 36	1997	\$109,000	New Listing
CS 34	1990	\$61,000	New Listing
Hunter 31	1997	\$49,900	New Listing

Power Yachts

Broward MY 80	1979	\$1,390,000	New Listing
Silverton 38	2006	\$325,000	New Listing
Apex Panga 26	2003	\$27,000	New Listing

**1070 Marina Village Pkwy., #104
Alameda CA 94501
510 • 523 • 6730**

**2302 Shelter Island Drive
San Diego CA 92106
619 • 523 • 6730**

**ALAMEDA • NEWPORT BEACH • SAN DIEGO
www.faralloneyachts.com**

Cityyachts

San Francisco's yacht broker
since 1969

YACHTS AND THE CITY

Hunter 45, 2006
\$316,900

Passport 40, 1985
\$129,500

Blackfin 31, 1997
Ideal City Berth \$145,000

CS 36, 1985
\$74,900

Sabre 34, 1983
\$59,000

Bayliner 28, 2000
\$57,000/offer

Morgan 41 Out Island
\$44,900

Bayliner 3218, 1987
\$39,500

Islander 30 Mark II
\$6,500

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

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

Golden Gate Yacht Sales

Welcome Paul Adams

We are pleased to announce that Paul Adams has recently joined our sales team of professional yacht brokers. With his extensive sailing experience, maritime industry knowledge and consultative approach, Paul can help you find the sailing vessel of your dreams.

Proud Dealers for

2008 Sabre 42 Hardtop Sedan

1990 Sabre 38 Mk II
\$110,000

2000 Sydney 38 OD
\$195,000

1969 Admiralty 50 by
American Marine \$123,500

2000 Beneteau 411
\$165,900

1985 Beneteau 38
\$80,000

1985 Catalina 36
\$68,900

List your boat here!
Great sales location, great sales team, proactive marketing. Our sales success means Golden Gate Yachts needs quality sail & power-boat listings more than ever! Sell with Golden Gate Yacht Sales.

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

51' BALTIC CRUISER/RACER, '80...\$199,000

The Baltic 51 is a serious offshore cruiser/racer design that will take you anywhere safely and quickly! The teak decks are in wonderful condition as are the hull and topsides that were repainted in 2004. *Defiance* has a unique four-cabin layout that comfortably sleeps 8-10 people. The interior is trimmed throughout in teak. The well-equipped galley has two iceboxes with dual refrigeration.

49' PETERSON RACER/CRUISER, '85...\$189,000

Easily handled by a couple, this cruiser is equipped to take you anywhere! She has an extensive inventory list that will provide safety and comfort for extended adventures. Beautifully kept with an extensive refit completed 2006. *Starfire* has won more than 50 regattas and offers a nice inventory of racing as well as cruising sails. She satisfies the need for speed and accommodations.

47' ROYAL PASSPORT, '95...\$349,500

A perfectly maintained example of this very popular Robert Perry design. After extended cruising through the South Pacific to New Zealand, she was shipped back onboard DYT to save her from the long upwind wear and tear. If you are looking for the perfect yacht, then *Emerald* should be at the top of your list. Equipped with an abundance of spare parts.

46' HUNTER 460, '01...\$223,000

The Hunter 46 look is high style outside and inside, with the performance and accommodations to match. A proven Mexico cruiser on two separate occasions, this one has been very well maintained by her professional captain owner. This is a 3-cabin version of the Hunter 36: with the hanging locker of the port aft cabin converted to a laundry with washer and dryer, the large port bed remains intact.

74' CUSTOM KETCH, '41 \$349,500
Sundancer is a handsome yacht with comfortable living areas, and she is capable of extensive world cruising or comfortably lying at anchor.

48' MAPLELEAF CC, '77 \$155,000
 This boat is set up and ready to cruise. Come see her quality joinery and wood finish that are second to none. You won't be disappointed.

40' NORTH AMERICAN, '79 \$59,900
 With all the advantages of an IOR racer but without racer extremes, she doubles as a handsome, accommodating cruiser.

39' MARINER CC, '81 \$59,000
Dulcinea is a center cockpit cruiser offering high-quality construction and showing careful attention to detail by her meticulous owner.

36' ISLANDER, '73 \$39,500
 She had new bottom paint in October 2007 and new paint on non-skid decks and house, both completed February 2008.

36' CATALINA Mk II, '01 \$119,900
West Wind will meet or exceed all of your expectations of a late-model Catalina 36. She's loaded with all the right stuff and she's clean to boot.

36' ERICSON, '81 \$44,900
 A rare example of a boat that can please both racer and cruiser desires with three exceptional virtues: speed, strength and a large interior.

34' CATALINA, '86 \$48,000
Heat Retreat is rigged to sail fast. She has a great sail inventory and a beautiful interior. A new baby forces reluctant owner to sell.

32' SEAWARD EAGLE, '03 \$120,000
 A trailer-sailer that goes offshore! Sail to a favorite destination and pull right up to the beach. Full of amenities and in Bristol condition.

30' TARTAN, '74 \$14,000
 Tartans have an excellent reputation and represent timeless quality. *Aerie* has performed well in local races and is ready to sail with you.

30' CATALINA, '84 \$35,000
 New sails and new sailing instrumentation, engine maintenance and overhauled steering mechanism. This yacht is in top condition.

27' C&C Mk V, '85 \$21,500
Binky presents a rare opportunity to get you sailing in the style and safety C&Cs are known for. Take her anywhere on her trailer.

27' CHEOY LEE, '70	17,500
30' NEWPORT, '74	15,500
32' ERICSON, '76	24,500
32' KETTENBURG PC, '47	20,000
33' YAMAHA, '78	29,500
34' CATALINA, '87	54,900
34' CAL 3-34 MKIII, '78	26,000
34' PETERSON, '78	33,000
34' HUNTER, '85	36,900

35' BABA, '81	99,000
35' CORONADO CC, '73	29,500
35' CT KETCH, '75	59,500
36' ISLANDER, '74	42,000
36' ISLANDER, '74	34,900
36' CAL, '66	38,500
38' HANS CHRISTIAN, '86	129,000
39' BENETEAU 39.3, '03	169,500
40' HARDIN VOYAGER CC, '73	69,900

40' CATALINA 400, '96	137,500
41' C&C RACER/CRUISER, '87	115,000
41' NEWPORT 41S, '80	53,500
42' HUNTER PASSAGE CC, '91	129,000
42' CATALINA TRI-CABIN, '89	120,000
43' ENDEAVOUR CC, '79	157,000
43' GULFSTAR CC Sloop, '79	84,900
43' GULFSTAR CC Ketch, '79	82,900
44' HARDIN VOYAGER CC, '77	109,000

44' MORGAN CC, '90	148,900
44' PETERSON CC, '77	99,500
44' LANCER PH MS, '80	99,000
45' HARDIN CC Ketch, '81	149,000
50' COLUMBIA, '82	195,000
53' AMEL MANGO CC, '83	168,500
54' CUSTOM ROBERTS, '85	235,000
55' JOMARCO/OWNER, '87	179,000
57' CUSTOM ROBERTS, '96	150,000

PASSAGE YACHTS BROKERAGE & NEW BOAT ANNEX

**Island Packet 380
2001 ■ \$235,000**

**Beneteau 393
2007 ■ \$193,500**

WE WANT TO BE YOUR YACHT BROKER

**With two locations and a highly experienced sales team of eight, we generate results
Full time service department • In-House Financing and Insurance**

GULFSTAR 50, '78...\$125,000

BENETEAU 473...2 from \$74,900

CAPE DORY 36, '89...\$120,000

TARTAN 44, '75...\$89,000

TAYANA VANCOUVER 42, '79...\$93,500

HUNTER 40.5, '96...\$99,900

PASSPORT 40...2 from \$118,000

HUNTER 386, '04...\$159,900

BENETEAU FIRST 37.5, '85...\$69,000

BALTIC 37, '80...\$106,800

BENETEAU 11.5, '85...\$66,000

BENETEAU 361, '01...\$119,000

GIB SEA 33, '01...\$87,500

- EXPLORER 45, '79.....\$130,000
- WHITBY 42, '81..... SOLD
- CASCADE 41, '71..... \$59,500
- PASSPORT 40, '82.....\$118,000
- BENETEAU 393.....\$193,500
- ISLAND PACKET 380, '01.....\$235,500
- BENETEAU 370, '91..... \$84,500
- WESTSAIL 32, '76..... \$49,000
- CATALINA 30, '95.....PENDING
- CAPE DORY 36..... INQUIRE
- TIARA 29, '98..... \$99,000

FOR THE TIME OF YOUR LIFE

Pt. Richmond Office

1220 Brickyard Cove Road
p: 510-236-2633 f: 510-234-0118

Alameda Office ■ Marina Village

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

www.passageyachts.com
sales@passageyachts.com

Come meet the Alameda sales team at Passage Yachts

Chris Corlett

Klaus Kutz

Don Wilson

Successfully Selling Boats in Mexico since 1998

Looking to buy a boat to cruise south to Mexico or beyond? The boat you are looking for is either in Mazatlan or La Paz. These are proven, cruise ready boats, all have been outfitted, and all have made the trip from the U.S., Canada or other countries.

45' Hylas 455 Cutter, 1995 ~ \$245,500

43' Beneteau 423 Sloop, 2003 ~ \$220,000

Several Roberts designs. Roberts 40' ketch shown.

38' Hans Christian Cutter, 1987 ~ \$145,000

Size	Brand/ Model	Year	Price	Size	Brand/ Model	Year	Price	Size	Brand/ Model	Year	Price
SAIL											
86	Schooner Charterer	1970	70,000	39	Roberts Steel Cutter	1993	165,000	32	Islander Wayfarer Sloop	1971	29,500
55	New Zealand Steel Ketch	1980	199,000	38	Hans Christian Cutter	1987	145,000	31	Pacific Seacraft Mariah Cutter	1979	68,000
53	Mason Cutter (SOLD)	1983	320,000	38	Roberts Ketch	1982	66,900	31	Brown Searunner Trimaran	1978	26,500
51	Formosa Cutter Ketch	1974	138,000	38	Shannon Cutter	1980	109,900	31	Elizabethan Sloop	1976	21,500
50	Gulfstar CC Ketch	1979	169,000	38	Ericson Sloop (SOLD)	1980	59,500	30	Cape Dory Cutter	1983	28,000
46	Hunter 466 Cutter	2002	199,900	38	Downeaster Cutter	1978	57,500	30	Rawson Sloop (Pending)	1960	9,000
46	Hunter 460 Cutter Sloop	2000	235,000	38	Bluewater Ingrid Ketch	1974	TBA	28	Bristol Channel Cutter	1950	39,500
46	Morgan 462 CC Ketch	1981	109,000	37	Pacific Seacraft Cutter	1986	122,500	27	Vancouver Sloop	1977	49,000
45	Hylas 455 Cutter	1995	245,500	37	Endeavour 37.5 A Ctr K (SOLD)	1979	55,000	27	Catalina w/trailer	1973	12,000
45	Island Trader CC Cutter Ketch	1979	150,000	37	Hunter Cherubini Cutter	1979	34,500	26	MacGregor 26X MS w/trailer	1998	26,700
44	Hunter 450 Passage CC	1998	219,000	37	Rafiki Cutter	1978	59,500	20	Pacific Seacraft Flicka	1978	25,000
44	Irwin CC Sloop	1987	89,000	37	Tayana Cutter	1976	79,000	POWER			
44	Miller 44 CC Cutter (Pending)	1980	138,000	37	Tayana Ketch	1975	72,000	61	Norlund Flybridge Cockpit	1975	199,900
44	Kelly Peterson	1979	138,000	36	Union Cutter	1983	89,900	60	Gladding & Hearn Pilot	1960	219,000
44	Peterson Cutter (SOLD)	1976	115,000	36	Union Polaris Cutter (SOLD)	1979	52,500	53	Hatteras Yachtfish Cockpit FB	1980	TBA
43	Beneteau 423 Sloop	2003	220,000	36	Chung Hwa Magellan Ketch	1979	39,900	48	Bluewater Coastal	1991	160,000
43	Polaris Cutter	1979	120,000	36	Chung Hwa Magellan (Pending)	1977	39,900	45	CHB Sedan Trawler	1981	169,000
43	Nautor Swan Sloop	1969	89,900	36	Westerly Conway Ketch	1976	38,900	43	Silverton Sport Bridge	2006	TBA
42	Hylas CC Cutter Sloop	1987	155,000	36	Cape George Cutter	1974	24,500	42	Grand Banks Trawler	1970	69,000
41	Cooper US 42 PH	1981	105,000	36	Columbia Sloop	1968	20,000	40	Hatteras Convertible Sportfish	1968	95,000
41	Seawind Cutter Sloop	1977	55,000	36	Cal Sloop	1967	20,000	39	Bayliner 3988	1998	225,000
41	Tartan T.O.C.K. (SOLD)	1976	95,000	35	Yorktown Sloop	1979	16,000	39	Sea Ray Express	1989	80,000
41	Tartan Sloop	1973	85,000	35	Bristol Sloop	1970	35,000	32	Blackfin Combi w/charter	1989	125,000
41	Pearson Rhodes Bounty II	1966	69,500	35	Spencer Sloop (SOLD)	1966	25,000	32	Uniflite Sedan Sportfisher	1977	38,900
40	CS Sloop	2001	149,900	34	Catalina Sloop	1986	45,000	30	Black Watch Flybridge	1990	139,000
40	Passport Sloop	1982	TBA	33	Pearson 10 Meter (Pending)	1976	28,500	26	Pursuit 2555 Center Console	1995	35,000
40	Robert CC Sloop	1980	109,000	32	Freedom Sloop	1984	59,500	23	Custom Launch	1988	12,200
				32	Downeaster DE 32 Cutter	1978	33,500				

Ray Watson & Jeannette Sarrasin
 Toll free US/CAN: 1 (888) 716-7430
 Phone & FAX: 011 52-(669)-913-3165
 E-mail: LaPazYachts@aol.com
 Compare our listings at: MazMarine.com

Mike Rickman
 Toll free US/CAN: 1 (877) 245-9689
 Phone: 011 52-(612)-123-1948
 Cell: 011 521-(612)-105-6459
 E-mail: LaPazYachts@aol.com

Hans Christian

Flying Cloud Yachts

Sail • BROKERS • Power

6400 Marina Dr., Long Beach, CA 90803

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

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

57' BOWMAN KETCH, 1978
Five hours on rebuilt 110hp Perkins. New electronics. Top-quality bluewater cruiser. \$249,000

55' ROBERTS CENTER COCKPIT SLOOP, 1981
Great bluewater cruiser. Call for details.
\$235,000

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

42' CATALINA, 1992
New diesel, fresh sails. Very, very nice!
3 stateroom model. \$105,000

42' WESTSAIL CUTTER, 1974 Only 400 original hours on 85hp Perkins. Great liveboard with beautiful interior. A must see! \$105,000

50' CELESTIAL PH SLOOP
2 stations, rebuilt 8 kw gen., 108hp diesel, davits & more. \$250,000/offers

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

49' HANS CHRISTIAN CHRISTINA, 1986
Center cockpit, three cabin Peterson design. Exceptional condition. \$298,000

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

37' C&C, 1984
Pristine condition! Low hours on Yanmar diesel. Loads of upgrades! \$71,500

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

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

41' NAUTOR'S SWAN, 1973
Clean and ready to sail. New LP and new bottom paint in 5/07. 105,000

40' CARROL MARINE TRIPP 40, 1991
Beautiful boat! *Sailing World's* Boat of the Year People's Choice Award. \$64,900

42' BINGHAM DOREANA KETCH, 1983
Well equipped, beautifully finished, easy to sail. Strong, seaworthy, ready to cruise. \$49,000

39' CAL, 1982
Good inventory, new canvas including full cockpit enclosure. \$59,000

38' HANS CHRISTIANS 1980-1986
From \$99,000

THREE VERY NICE 36' CATALINAS
1984 @ \$47,500; 1986 @ \$54,500; 2001 @ \$115,000

34' CATALINA, 1987
Autopilot, dodger with bimini and cockpit enclosure. \$47,500

36' ISLANDER SLOOP, 1981
Meticulously maintained! New Universal diesel, new upholstery. Many upgrades. \$69,500

34' TUNG HWA DIANA CUTTER, 1983
Strong, traditional cruiser, new bottom, Perkins diesel. \$65,000

41' YORKTOWN CENTER COCKPIT SLOOP, 1985
Nice liveboard or cruise. 2 boat owner, give away price. \$44,500

32' DOWNEAST, 1976
Clean pocket cruiser. Low hours on new Volvo diesel! \$37,000

33' RANGER SLOOP, 1978
Diesel, tall rig, lots of equipment. Needs some TLC. Asking \$16,000.

30' BABA CUTTER, 1983
Low hours on Yanmar diesel. Serious seller, priced right! \$47,500

Some boats shown may be sisterships.

SPECIALIZING IN BLUEWATER CRUISING YACHTS

Visit our website at www.vallartayachts.net for our complete inventory of more than 60 quality yachts.

57' McKinna, 2000

50' Centurion Orion, 1984

50' Hudson Venice, 1987

46' Choy Seaman Cat, 1991

40' Jeanneau Sun Fast, 2002

40' Island Packet, 1994

Nick and Carol Rau
Paradise Village Marina

www.vallartayachts.net
nick@vallartayachts.net

Ph/Fax: 011-52-322-297-2249

Local Cell: 044-322-227-2944

US: 314-667-4111 (rings in MX)

52' TAYANA, 1991

Extremely clean and lightly used!
Loaded with cruising gear and electronics to make cruising truly comfortable and safe.
Just reduced to \$299,000!

Exclusive Mexico Dealer for
Sabre and Back Cove Yachts

VALLARTA YACHTS S.A. DE CV

FULL SERVICE BOATYARD

SPRING **Haulouts for Bottom Painting**

Interlux yachtpaint.com Small yard offers specialized service.

NEW MARINE DIESELS

Perkins DIESELS
10% OFF

GENUINE PERKINS PARTS

Mention this ad ~ Good until 4/30/08
Perkins Authorized Master Service Dealer

SALES SERVICE PARTS

We ship worldwide!

BRITISH MARINE

& INDUSTRIAL

#11 Embarcadero Cove
Oakland, CA 94606

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

Two blocks from West Marine

www.britishmarine-usa.com

THE BOAT YARD AT GRAND MARINA

Formerly Mariner Boat Yard

"Where Service Has Meaning"

**60-TON
TRAVELIFT**

**Spring Forward
@ The Boat Yard**

FEATURING
TRINIDAD
ANTI-FOULING PAINT BY
PETTIT
marine paint
RATED "SUPERIOR" by
Practical Sailor

The only yard to brush on your bottom paint!

Dealers for:

MAX-PROP
AUTOMATIC FEATHERING PROPELLERS

GORI
marine

Webasto

PACKLESS SEALING SYSTEM
SHAFT SEAL

LECTRA/san

SIDE-POWER
Thruster systems

PROFURL

facnor
FURLING SYSTEMS INC.

AQUAMARINE
FINE REVERSE OSMOSIS EQUIPMENT

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

CALL FOR A RESERVATION

(510) 521-6100 • Fax (510) 521-3684

Located at Grand Marina • 2021 Alaska Packer Place, Alameda

www.boatyardgm.com

*weather permitting

OUR STAR ATTRACTIONS

37' 1985 AMAZON

33' 1985 NAUTICAT

37' 1999 PAC SEACRAFT

48' 1989 HANS CHRISTIAN

45' 2006 JEANNEAU

50' 1987 SANTA CRUZ

*Our All-Star
Power Boats*

- 52' 1984 Kha Shing
- 49' 1984 Kha Shing
- 48' 1989 CHB
- 48' 2004 Navigator
- 48' 1998 Navigator
- 46' 1996 Viking Sport Cruiser
- 45' 1997 Wellcraft
- 44' 2003 Carver 444
- 44' 1979 Marine Trader
- 43' 1984 Bestway Sundeck
- 42' 1984 Nova Sundeck
- 41' 2005 Meridian 411
- 40' 1984 Kha Shing Sundeck
- 38' 1996 Meridian Sport Fisher
- 37' 2001 Nordic Tug
- 36' 1980 Albin Trawler
- 36' 2000 Heritage Trawler
- 36' 1997 Meridian 368
- 35' Bayliner 3587
- 34' 1989 Bayliner 3486
- 34' 1972 CHB Sedan

43' 1999 SHANNON

- 34' 1980 Mainship Trawler
- 34' 2006 Meridian 341
- 31' 2000 Albin
- 31' 1997 Albin
- 31' 1982 Lien Hwa Sea Horse
- 31' 1990 Tiana 3199
- 30' 2000 Pursuit 3000
- 28' 2000 Albin
- 28' 1988 Rosborough RF-28
- 27' 2000 SeaRay 270

34' 1986 SABRE MK II

- 53' 1977 SKOOKUM
- 50' 1977 GULFSTAR
- 44' 1985 SIRENA
- 38' 1982 MORGAN
- 35' 1981 HINTERHOELLER

Yachts
McGrath

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

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

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

(510) 577-3488
www.ci.san-leandro.ca.us/slmarina.html

B A L L E N A B A Y YACHT BROKERS

**BALLENA BAY
YACHTS...
THE PROVEN CRUISING
SPECIALISTS**

1150 Ballena Blvd. #121, Alameda, CA 94501 ♦ (510) 865-8600 ♦ Fax (510) 865-5560
2736 Shelter Island Drive, San Diego, CA 92106 ♦ (619) 523-1151
♦ www.ballenabayyachts.com ♦ www.trawlers.com ♦ www.yachtworld.com/ballenabay ♦

California dealer for

Valiant Yachts

Made in the USA

SISTERSHIP

42' VALIANT YACHT, 2008. More short-handed ocean passages and circumnavigations than any other line of sailboats ever made.

44' PETERSON, 1977
Safe, fast, and sea-kindly.
\$119,000

SISTERSHIP

41' COOPER PILOTHOUSE, 1981
Comfortable, bluewater-capable boat. \$95,000

39' FAIRWEATHER, 1989
Proven ocean cruiser and great liveaboard.
\$140,500

Check our Web sites for other fine listings!

wallas®

SAFEFLAME

85DU/270
Marine Diesel
Stove with Heater Lid

2,000 to
6,650 BTU

**UNIQUE
EFFICIENT
DESIGN**

- Safe no-open flame operation.
- Exhaust vented outside, helps keep cabin dry.
- Lid up: cooking. Lid down: cabin heating
- Superb marine grade construction, great looking.
- Easy to install, either flush or surface mounted.
- Super clean, variable output combustion process.

Importer & Distributor for North America:

2144 Westlake Ave N Suite D
Seattle, WA 98109
Ph: 206-285-3675
Fax: 206-285-9532
info@scanmarineusa.com
www.scanmarineusa.com

**SAVE TIME WITH
SYSTEMTHREE®**

**Quikfair
FAIRING PUTTY**

Sandable in 3 hours!

Silver-Tip QuikFair - Fairing Putty
Hand sandable in 3 hrs.,
machine sandable in 4 hrs.

Helping you put it all together
Get your Free Epoxy Book today, call: 800-333-5514
www.systemthree.com

The 2008 Arundel 27

Own a distinctive, Maine-built boat—
only two available annually.

- Fuel-efficient Volvo outdrive with low emissions
- Easily maintained composite hull
- Well-equipped galley and comfortable V-berth

The Landing School
www.landingschool.edu

KISSINGER CANVAS

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

- Biminis
- Boat Covers
- Cushions
- Sail Covers
- Headliners
- Awnings

DODGERS

Side handrails and window covers
included.

OPTIONS

Aft handrail, dodger cover,
sailing bimini.

Free Estimates and Delivery

The Best by Test

LIFESLING

Overboard Rescue System

A crewperson or passenger overboard is always a potentially serious situation. When it happens, you want every possible advantage at your disposal. In test after test, the Lifesling Overboard Rescue System has proven its superiority over other similar products. The Lifesling System enables you to deliver flotation to the person in the water, get them back to the boat, then can be used as a lifting sling to bring them safely back aboard. Don't take chances, choose the system proven best by tests.

For additional information on Crew Overboard rescue, visit westmarine.com to read the full report of the 2005 Crew Overboard Rescue Symposium.

Model 357634 **\$109.99**

West Marine
We make boating more fun!

Visit our **Alameda Sailing Superstore!**
730 Buena Vista Ave. • 510-521-4865
We have 22 stores in Northern California.
Log onto westmarine.com or call **1-800-BOATING**
to find the store nearest you.

HAVE FUN SAVE MONEY BOAT SAFER SUPPORT BOATING DO IT ALL JOIN **BoatU.S.**

Cost of Membership Just \$19 a Year!

Call 800-395-2628 or visit BoatUS.com

Mention Priority Code MAD62T

BOAT SHOW SAVINGS

See us at
Strictly Sail Pacific and
Pacific Powerboat Expo

**Cadet
Fastroller**

**Pro
Dive Boat**

- YACHT TENDERS
- PROFESSIONAL DIVE BOATS
- RIBs & ROLL-UPS
- LIFERAFTS
- SALES AND SERVICE

CALL TODAY FOR LOWEST PRICE OF THE YEAR!

Tim's Zodiac Marine

45570 Industrial Place #10, Fremont, CA 94538

(510) 438-9881

**NOW
AVAILABLE**

AVON INFLATABLES

BETA MARINE

**SMOOTHER...
QUIETER!**

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

See us at

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

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

Also available: Marine Generators up to 30 kw.

California Distributor:

HIRSCHFELD YACHT LLC

265 Gate 5 Road, Sausalito, CA 94965

www.engineerite.com

www.betamarine_west.com

415-332-3507

See our products at Strictly Sail Pacific in the A to Z, Boat Guys, and Swedish Marine booths!

Espar: The Most Trusted Name in Marine Heating

Rid Your Boat of Condensation

Domestic hot Water Without Idling *

* With Hydronic Systems Only

Espar Heater Systems

Call us today for the best brands and advice you can trust!

Cold in Cal?

See our Espar Dealers in California

A to Z Marine

San Diego
619-224-1606

Barnett Marine

Greater L.A. Area
818-248-0043

Boat Guys

Alameda
510-393-9168

Mike's Boat Works

Alameda
510-865-8944

Swedish Marine

Pt. Richmond
510-234-9566

BOAT ELECTRIC Helping you Cruise in Comfort Since 1968
(206) 281-7570 • (800) 458-5680
www.boatelectric.com
2520 Westlake Ave. N. • Seattle, WA 98109

GLEN COVE MARINA

*A secret destination for your cruise this summer!
Located on the Carquinez Straits*

- 135-ft. Guest Dock
- Yacht Clubs Welcome
- Café & General Store
- Showers & Laundry
- Yacht Brokerage
- Free Wireless Internet
- Picnic & Event Areas
- Security
- Pump Out
- Home of the Glen Cove Yacht Club

Now Available:

24 ft - 32 ft - 36 ft - 44 ft Covered Berths

Up to 55 ft Uncovered Berths

GLEN COVE MARINA 707-552-3236

2000 Glen Cove Road, Vallejo, CA 94591

www.glencovemarina.net • glencovemarina@gmail.com

Artistic Forgeries

Wichard

Forged Shackles

When it comes to shackles, you shouldn't just accept a forgery, you should *insist* on it! Shackles have a tough job to do (usually holding expensive bits of your boat together), so it makes sense to buy the toughest, strongest, most reliable shackles made. Those would be the brilliant forgeries by Wichard.

These extraordinary shackles are created by drop forging 17.4 PH stainless steel, then painstakingly polishing them to a brilliant finish that defies the crevice corrosion which can cause lesser shackles to fail with catastrophic consequences.

If you want to skimp on something, go buy a forged painting. But don't skimp on something as important as a shackle. Insist on forged shackles by Wichard.

West Marine
We make boating more fun!

Find Wichard Forged Shackles at our
Alameda Sailing Superstore!

730 Buena Vista Ave. • 510-521-4865

We have 22 stores in Northern California.

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

#1 THE SAILBOAT ENGINE IN THE WORLD

**YANMAR FACTORY
AUTHORIZED DEALERS:**

AQUARIUS BOAT WORKS
Santa Cruz • 831-475-3131

COLLINS MARINE INC.
Bethel Island • 925-684-2758

GOLDEN STATE DIESEL
Oakland • 510-465-1093

J&H MARINE
Stockton • 209-951-0283

KEEFE-KAPLAN MARITIME, INC.
Richmond • 510-235-5564

LIST MARINE INC.
Sausalito • 415-332-5478

MORRO BAY R.V. & MARINE
Morro Bay • 805-772-5696

NAPA VALLEY MARINA
Napa • 707-252-8011

SAN FRANCISCO BOATWORKS
San Francisco • 415-626-3275

TRINITY DIESEL INC.
Eureka • 707-443-5041

WALKER MARINE
So. Lake Tahoe • 530-541-8514

COMPACT • LIGHTWEIGHT • RELIABLE • FUEL EFFICIENT

YM SERIES 15-29 HP

JH SERIES 40-125 HP

SAILDRIVES
9-75 HP

5-YEAR LIMITED WARRANTY*

See us at

Strictly Sail

PACIFIC

Jack London Square
April 16-20

SEE **WHAT'S NEW** AT A
FACTORY AUTHORIZED
YANMAR DEALER
NEAR YOU!

DISTRIBUTOR:

Boatswain's Locker® • 866-908-2676

931 W. 18th Street, Costa Mesa, CA 92627 • www.boatswainslocker.com

"Marine Power Specialists"
Since 1939

Wright Way designs

Custom Yacht Interiors

PROFESSIONAL DESIGN

SERVICES INCLUDE

CUSTOM

carpeting
cushions
designer fabrics
draperies
linens
upholstery

Deborah Wright
510.908.3939

2900 Main Street #67, Alameda, CA 94501

wrightwaydesigns@hotmail.com

Check out our new web site:

www.wrightwaydesigns.com

SAILBOATS ONLY

www.hiddenharbormarina.com

BOAT LOANS

Unbeatable rates.

New / Used / Refinance

Call us today
for a free quote.

(800) 233-6542

San Diego, Newport Beach, Alameda & Seattle

www.seacoastmarine.net

A division of Seacoast National Bank.

Duh!

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

LEWMAR®
OneTouch
Winch Handles

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

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

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

Double Grip \$129.99

Power Grip \$94.99

Single Grip \$89.99

NEW COAST FABRICS
EST. 1972

Distributor to the automotive and marine aftermarket.

New Coast Fabrics is a distributor for

Polish and Plastic, Canvas and Vinyl Cleaners

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

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

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

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

NEW COAST FABRICS

1955 Davis Street, San Leandro, CA

800.772.3449

West Marine®
We make boating more fun!®

Find Lewmar OneTouch Winch Handles at our
Alameda Sailing Superstore!

730 Buena Vista Ave. • 510-521-4865

We have 22 stores in Northern California.

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

LOCH LOMOND MARINA

**Completely Rebuilt Marina • Gas & Diesel Fuel Dock
Free Pump Out Station • Modern Launch Ramp
Guest Slips Available • Marine Mechanical Boat Repair
Arena Marine Supply Store • Loch Lomond Market**

**110 Loch Lomond Drive, San Rafael, CA 94901
Phone: (415) 454-7228 • Fax: (415) 454-6154**

www.lochlomondmarina.com

Harbor Master – Pat Lopez • pat@lochlomondmarina.com

**VOLVO PENTA
POWER CENTER**

**YOU CAN'T ALWAYS TRUST THE WIND...
BUT YOU CAN TRUST VOLVO PENTA -
SINCE 1907!**

MARINE SERVICE INC

ENGINES • PARTS • SERVICE • WORLDWIDE SHIPPING

800/326-5135

619 Canal Street • San Rafael, CA 94901
415/453-1001 • www.helmutsmarine.com

See us at
**Strictly Sail
PACIFIC**
Jack London Square
April 16-20

COAST MARINE

& INDUSTRIAL SUPPLY INC.

398 Jefferson St. San Francisco - On the Wharf.

Call **Bruce Becker** or **Clark Atkinson**
(415) 673-1923 (415) 516-4860

800-433-8050
Fax (415) 673-1927

**LIFE RAFT
Sales & Service**

U.S.C.G. Approved Testing Facility

- ★ U.S.C.G. life raft facility for Solas commercial yacht and fisherman rafts
- ★ COMAR DEBARKATION LADDERS
- ★ COMAR PILOT LADDERS
- ★ COMAR WORK LADDERS
- ★ All U.S.C.G. approved

GUINNESS WORLD RECORD "World's longest tested ladder 320ft."

Major Distributor for:

**Pains Wessex
Safety Systems**

STEARNS

IN SAN DIEGO CALL OCEANS WEST 619 544-1900

DIMEN

Marine Financial Services

"A better way to get a boat loan."

Boat Loans

Northern California

Bill Kinstler

866-486-2628

dimenmarine@pacbell.net

Loans Starting
at \$25,000

Fixed Rates

New and Used

Liveaboard

See us at

Strictly Sail

PACIFIC

Jack London Square
April 16-20

Functional Gear, Fantastic Value!

Third Reef Foul Weather Gear

A perennial best-seller, our 5th generation Third Reef Foul Weather Gear is now better than ever. It's totally waterproof, breathable, built to last and packed with the kind of comfort features you'd expect to find only on much more expensive gear. It's available in both Men's and Women's sizes in Jackets, Bibs and Women's Drop Seat Bibs. For bashing around the Bay, or cruising along the coast, you won't find better gear at a better price. Available at all West Marine stores or online at westmarine.com.

Jackets **\$109.00**

Bib Pants **\$90.00**

West Marine
We make boating more fun!

Visit our **Alameda Sailing Superstore!**

730 Buena Vista Ave. • 510-521-4865

We have 22 stores in Northern California.

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

COVER CRAFT

It's Only Fitting

that dodgers from Cover Craft have earned
a reputation as the best available.

Thinking about Mexico? Order now for fall!

- Classic dodgers and biminis
- Wavestopper hardtop dodgers
- Drop-top dodgers for special applications
- Enclosures • Custom canvas

1230 Brickyard Cove Road, #106

Pt. Richmond, CA 94801

In Brickyard Cove Marina

(510) 234-4400

Quality
Yacht
Canvas

MARINA VILLAGE – The

**OPEN BOAT WEEKEND ~
The Second Weekend of Every Month
This month: April 12 & 13**

Since the beginning, Marina Village Marina's superior facilities have been home to the finest new boat dealers and brokerage listings in the Bay Area. If you're buying or selling, you owe yourself a visit to Marina Village's yacht sales basin.

MARINA VILLAGE

Your host for the show or all year round

(510) 521-0905 • www.marinavillageharbor.com

Sailboat Shopping Center

Here is just a sample of the new boats from Marina Village dealers on display at Strictly Sail Pacific:

See them at

Strictly Sail
PACIFIC
 Jack London Square
 April 16-20

			
J/100	J/109	J/122	J/124
			
Catalina 309	Catalina 375	Catalina 400	Catalina 470
			
Alerion 28	Beneteau 37	Beneteau 46	Island Packet SP Cruiser

Marina Village is Home to The Bay Area's Best Dealers!

 <p>FARALLONE <small>yacht sales</small> (510) 523-6730 www.faralloneyachts.com</p>	 <p>PASSAGE YACHTS (510) 864-3000 www.passageyachts.com</p>	 <p>SAIL <i>California</i> (800) 559-5533 www.sailcal.com</p>
---	---	---

Also Home to: **the performance sailing school**
 (800) 910-1101
www.sailing-jworld.com

"Still the best in the business."
 – Practical Sailor

FAR-OUT GENNAKER SAILING...

Now available
in carbon!

...with an extendable
Seldén gennaker bowsprit

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

www.seldenmast.com

 SELDÉN
for sailing

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

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

CALENDAR

Non-Race

Apr. 1 — You're the fool if you don't go sailing today.

Apr. 2 — Free GPS seminar at Palo Alto West Marine, 6:30 p.m. Info, (650) 494-6660.

Apr. 2 — Sail Design & Theory seminar by Bill Hansen at Berkeley YC, 7 p.m. \$5 donation for Cal Sailing Club. Info, info@calcupevents.com.

Apr. 2, 16 — Pt. Fermin Singles Sailing YC invites singles to two monthly meetings. 6 p.m. at Acapulco Restaurant in San Pedro. Info, (310) 427-4817 or www.pfsyc.com.

Apr. 2-30 — Wednesday Yachting Luncheon Series at St. Francis YC, 12-2 p.m., \$13.50. Enjoy lunch and a dynamic speaker every Wed. All YCs' members welcome. More info under the 'Events' tab at www.stfyyc.com.

Apr. 3 — *Latitude 38* Spring Crew List Party at Golden Gate YC, 6-9 p.m. \$7. Info, www.latitude38.com.

Apr. 5 — Marine Flea Market at Anderson's Boat Yard in Sausalito, 8 a.m.-1 p.m. Benefits Sausalito YC Junior Sailing Program. Info, (415) 332-5432.

Apr. 5 — Pacific Cup navigation and weather (tactics) seminar by Jim Corenman, and downwind driving and spinnaker trim by Kame Richards at Berkeley YC, ending with a crew party, 9 a.m.-whenever. Register at www.pacificcup.org or call (510) 522-2200.

Apr. 6 — Cal Sailing Club will give free sailboat rides at Berkeley Marina, 1-4 p.m. Info, www.cal-sailing.org.

Apr. 6-27 — Free sailing at Pier 40 every Sunday courtesy of BAADS. Info, (415) 281-0212 or www.baads.org.

Apr. 7 — Rigging seminar for the Singlehanded TransPac at KKMI, 7:30 p.m. Info, www.sfbaysss.org.

Apr. 9 — Vallejo Race Tides Talk by Kame Richards at Berkeley YC, 7 p.m. Tickets \$5, (510) 843-9292.

Apr. 10 — Single sailors of all skill levels are invited to the Single Sailors Association monthly meeting at Oakland YC, 6:30 p.m. Info, www.singlesailors.org or (510) 233-1064.

Apr. 12 — Emeryville Marina's first annual boaters swap meet, 9 a.m.-2:30 p.m. Info, (510) 654-3716.

Apr. 12 — Encinal YC's Nautical Flea Market, the largest in the East Bay. Breakfast, lunch and beverages available. 6 a.m.-1 p.m. Info, (510) 522-3272 or www.encinal.org.

Apr. 12 — Rope Splicing seminar at Oakland YC, 9 a.m.-noon. Pre-registration required for this free hands-on seminar, limit 15, (510) 522-6868 or cwong@oaklandyachtclub.com.

Apr. 12-13 — West Coast Multihulls open house in San Diego, 12-4 p.m. Come test sail the 1000XL! Contact Kurt for info at (619) 571-3513 or kurt@seawindcats.com.

Apr. 12-13 — J/Fest 2008 Rendezvous at St. Francis YC. Racing, cruise-in, prizes and more. Info, (510) 523-8500.

Apr. 16 — Teak Restoring & Finishing seminar at the Sausalito West Marine, 5 p.m. Info, (415) 332-0202.

Apr. 16-20 — Strictly Sail Pacific, Jack London Square. As the West Coast's really big all-sailboat show, this is a must-see for sailors. Info, www.strictlysail.com.

Apr. 19 — South Bay Opening Day. For info on events see www.sequoiayc.org.

Apr. 19 — Opening Day on the Delta Boat Parade. Starts at noon in front of San Joaquin YC on Dutch Slough.

Apr. 20 — Full moon on a Sunday night.

Apr. 22 — Celebrate Earth Day on the liquid part.

Apr. 24 — Personal Gear for Inland & Offshore seminar at the Sausalito West Marine, 5 p.m. Info, (415) 332-0202.

Apr. 24-27 — Pacific Powerboat Expo, Jack London Square. Info, www.ncma.com.

Apr. 26 — Free fiberglass repair Q&A with Larry Kaplan at San Jose West Marine, 1-3 p.m. Info, (408) 246-1147.

See us at
Strictly Sail
PACIFIC
Jack London Square
April 16-20

CLIPPER **ROUND THE WORLD** 09-10

THE CHALLENGE OF A LIFETIME

NO SAILING EXPERIENCE—NO PROBLEM!
STEP OUTSIDE YOUR COMFORT ZONE
AND TAKE ON THE CHALLENGE OF A
LIFETIME. DO YOU HAVE WHAT IT TAKES
TO BECOME AN OCEAN RACER? CONTACT
OCEANRACER@CLIPPERROUNDTHEWORLD.COM

YOU?

CARPENTER

MECHANIC

FARMER

NURSE

HOUSEWIFE

MERCHANT BANKER

DOCTOR

THE CLIPPER ROUND THE WORLD YACHT RACE COMES TO CALIFORNIA.

WITH AN ETA OF 9 APRIL, THE FLEET WILL BE BERTHED AT SANTA CRUZ WITH BOATS OPEN TO THE PUBLIC. THE RACE RESTARTS ON 19 APRIL.

THINK YOU HAVE WHAT IT TAKES OR JUST WANT TO FIND OUT MORE?

CLIPPER WILL BE RUNNING A SERIES OF PRESENTATIONS ON OCEAN RACING AT THE STRICTLY SAIL PACIFIC SHOW IN OAKLAND BETWEEN 16 AND 20 APRIL.

EMAIL OCEANRACER@CLIPPERROUNDTHEWORLD.COM

TEL: +44 (0)2392 526000

WWW.CLIPPERROUNDTHEWORLD.COM

CALENDAR

Apr. 26 — Stockton Sailing Club's boaters swap meet, 7 a.m. Info, Budge Humphreys (209) 603-4920.

Apr. 27 — Opening Day on the Bay!

Apr. 29-May 20 — Boat Smart Class by Santa Clara Power Squadron at Wilcox High School, every Tuesday, 7-9 p.m. \$30 material fee. Info, (408) 225-6097.

May 3 — Cal Sailing Team Auction and Gala at UC Berkeley, starts at 6:30 p.m. A fundraiser to help maintain the fleet. Check out www.calsailing.org for details.

May 4 — People Paddle for AIDS, a paddling fundraiser at South Beach Harbor. Info, www.peoplepaddle.com.

May 5 — Provisioning seminar for the Singlehanded TransPac at Spinnaker YC in San Leandro, 7:30 p.m. Info, www.sfbaysss.org.

May 6-22 — Boating Course by Marin Power & Sail Squadron in Novato on Tues. and Thurs., 7-9 p.m. Textbook \$50. Info, (415) 924-2712.

May 10 — KFOG KaBoom Concert and Fireworks Show off Piers 30/32. See www.kfog.com for details.

May 17 — Coyote Point YC boaters swap meet, 8 a.m. Info, (650) 347-6730 or swapmeet@cpyc.com.

May 17-18 — Corinthian YC presents their Women's Basic Sailing Seminar. Go to www.cyc.org for details.

Racing

April, 1978 — It Was Thirty Years Ago, from the article *Singlehanded Farallon*:

We think George Siegler is meditating on the upcoming singlehanded races of which he has been the instigator. The second annual around the Farallones Race starts after this issue goes to print on March 25, and the first Singlehanded TransPac starts on June 15, ending at the Club Med at Hanalei Bay, Kauai.

The natural inclination is to wonder why anyone would be crazy enough to suffer through one of these races. If we asked that question, we would get the standard psychological excuses: "My mother wouldn't let me have a boat when I was a kid," or "I have saltwater running through my veins," or "It's a chance to get away from the wife and kids." Well, don't believe any of those explanations. The real reason is that the entrants have seen what happened to the top finishers after last year's race.

Look what happened to Bill Lee after he won the race on *Merlin*. He went on to destroy the TransPac record, place first in the La Paz race, and just recently took first-to-finish in the Manzanillo Race. Nobody has caught him yet.

Also consider what happened to second-place finisher Paul Slivka on his 30-ft trimaran *Harmony*. If you've been reading *Latitude*, you know that Paul is now lolling about in the Marquesas with his wife Mary and daughter Amy.

People don't enter these singlehanded races because they're crazy; they're just catching on to what happens to those who do enter. We know what Bill Lee and Paul Slivka have done since last year — what have you done?

Several changes have been made in the race according to recommendations from those who raced last year. The start will be at the Golden Gate Bridge rather than Alcatraz because last year it was howling at the bridge but almost dead calm at Alcatraz. It took the boats a long time to get good wind. The start will be at 8 a.m., several hours earlier, hoping to get the fleet going before the expected heavy wind builds up, giving them a better chance to round the Farallones in daylight. The finish will be at Aquatic Park, in response to the several boats who managed to round the rocks, satisfy their conscience, and then abandon the race during the last several miles when

ATTENTION
CRUISERS!
MEXICAN
LIABILITY
INSURANCE
ONLINE

MARINERS
GENERAL INSURANCE GROUP

Now with six offices offering
you local insurance service
and global insurance coverage.

SEATTLE

Joe Cable
(800) 823-2798 • (206) 281-8144
Fax (206) 281-8036

NO. CALIFORNIA

(800) 853-6504 • (650) 373-0595
Fax (650) 548-1585
email: boomeins@aol.com
Lic. # 0A99058

L.A./ORANGE COUNTY

Craig Chamberlain
(800) 992-4443 • (949) 642-5174
Fax (949) 642-0252
Lic. # 0D36887

SAN DIEGO

Henry Medina
(800) 639-0002
Fax (619) 226-6410
Lic. # 0A96346

BRADENTON, FLORIDA

Jerry Norman
(800) 914-9928
Lic. # E051940

New!
PUERTO VALLARTA
(949) 642-5174

We insure racers and cruisers all over
the world with prompt, reliable service.

www.marinersinsurance.com

ASK
ABOUT OUR
NEW RACING
SAILBOAT
PROGRAM!

It's a Mariner's Fact:

A clean bilge will eliminate odors,
but most importantly, can prevent blockage
in the critical bilge pump intakes.

Looking for some
stability in your life?

Cruiser's Heaven!

P A C I F I C
POWERBOAT
E X P O

APRIL 24-27 Jack London Square

BRING THIS COUPON FOR \$2 OFF GENERAL ADMISSION

Brokerage Sail & Power as well as some of the most beautiful new Trawlers, Cruisers & Runabouts seen anywhere in Northern California. Seminar Series featuring Destinations, 'How To' Maintenance, Fishing Tips & proper Electronics. Music & Libations...and the 'new' Tundra tow vehicles from Toyota!

Daily: Noon to 6pm, Sat./Sun.: 10am-6pm, Adults: \$10, 15 & under FREE!
brought to you by your Northern California Marine (trade) Association

www.ncma.com

1(800) 698-5777

J/FEST 2008! April 12-13 St. Francis YC

The Annual
Reunion for
J/Boat Owners,
Families and
Friends

One Design Racing • J/PHRF
Cruising Rally • Door Prizes

Now at our sales docks.

Now at our sales dock.

Newest One Design Fleet on the Bay • www.j109.org

SEE THESE J/ BOATS
at Strictly Sail Pacific
April 16-20

SAIL
California

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

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

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

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

CALENDAR

the winds in the Bay and Oakland Estuary were so light that the tide was pulling them back out.

Last year the Singlehanded Sailing Society held two races — the one to Drakes Bay was a drifter, the one to the Farallones was so rough that many sailors literally pissed in their pants because they couldn't take leave of the helm. Ultra heavy weather and drifters are both pissers in their own right, so *Latitude 38* is ordering up 15-knot winds, two- to three-ft seas, and clear skies. We'll soon find out if we have any influence around here.

Apr. 5 — Singlehanded Race #2, SeqYC. Info, John Draeger at jdraeger@sonic.net.

Apr. 5 — Spring Tune-Up Race, the mother of all beer can races. RYC, www.richmondyc.org.

Apr. 12 — Spring Fever Regatta. South Beach YC, (650) 552-9260 or www.southbeachyc.org.

Apr. 12 — Don Wan Regatta, TYC. Otto Schreier, (415) 388-9094 or pando@sonic.net.

Apr. 12 — Doublehanded Race #1. VYC, www.vyc.org.

Apr. 12-13 — J/Fest, one design and PHRF racing for the J/boat faithful. StFYC, (415) 563-6363 or www.jfest.org.

Apr. 12-13 — Resin Regatta, for Melges 24s, Etchells, Express 27s, Olson 25s and Moore 24s. SFYC, (415) 789-5647 or www.sfyyc.org.

Apr. 12-13 — Camellia Cup, the unofficial start of the unofficial '08 lake circuit. Folsom Lake YC, (916) 933-8860 or www.flcyc.org.

Apr. 17-22 — Antigua Classic Yacht Regatta, West Indies. As featured often in these pages, this eye-popping event features a remarkable fleet of museum-quality classic yachts and replicas from Europe, North America and the Caribbean — a photographer's dream. See www.antiguaclassics.com.

Apr. 19 — YRA-WBRA Races. StFYC, www.yra.org.

Apr. 19-20 — Ahmanson Cup Regatta. PHRF and one design divisions. Newport Harbor YC, (949) 723-6869.

Apr. 19-20 — Belvedere Cup (J/105 match racing). SFYC, (415) 789-5647 or www.sfyyc.org.

Apr. 19-20 — Ski/Sail, Tahoe YC. Ralph Silvegan, (530) 525-7245.

Apr. 19-20 — PCISA PCCs. TISC, www.pcisa.org.

Apr. 25 — 61st Newport to Ensenada Race, the largest international yacht race. Info, www.nosa.org.

Apr. 26 — Twin Island Race. SYC, www.syconline.org.

Apr. 26 — Konocti Cup Regatta on Clear Lake. Go to kbsail.com/cup or email jack2005@mcchsi.com for more info.

Apr. 26 — 31st Singlehanded Farallones Race, a local rite of passage. SSS, www.sfbaysss.org.

Apr. 26 — YRA-OYRA Duxship. EYC, www.yra.org.

Apr. 26-27 — PCISA Baker Eliminations, Newport Beach. Info, www.pcisa.org.

Apr. 27 — Doublehanded Race #2. VYC, www.vyc.org.

Apr. 27-May 3 — 41st Stanford Antigua Sailing Week, West Indies. Every sailor worth their salt owes it to themselves to join this world-renowned, week-long regatta at least once. See www.sailingweek.com.

May 3 — YRA-WBRA Knox. SFYC, www.yra.org.

May 3-4 — The 108th annual Vallejo Race, one of the biggest races on the Bay, which also serves as the YRA season opener. Info, (415) 771-9500 or info@yra.org.

May 10 — Annual El Toro Flight of the Bulls, Foster City Boat Park. Info, hh_wolff@hotmail.com.

May 10 — YRA-OYRA Northern Star. EYC, www.yra.org.

May 10 — J/105 Mayfest Regatta. StFYC, (415) 563-6363 or www.stfyyc.com.

May 17-18 — Lake Yosemite SA Annual Regatta in Merced.

WE WANT TO SELL YOUR BOAT! CALL TODAY – DOCK SPACE AVAILABLE!

SAIL *California*

Don't wait another day to have the J/Boat Experience, visit our sales dock and choose from pre-owned J/35Cs, J/92s, J/105s, J/109, J/120, J/42 and J/44

J/120, 2001
QuiB5
One of North America's most successful Big Boat One-Design, the J/120 is the most versatile 40 footer afloat. See QuiB5 on our sales dock. Asking **\$239,000**

NEW LISTING

Andrews 56, 1994
Charisma
This performance cruising boat offers speed and comfort with the allure for adventure. Call today to fulfill your cruising dreams. Asking **\$364,599**

Elan 40
Tupelo Honey
Wonderful sailing boat with proven record on the race course. Beautiful below for weekend cruising. Asking **\$220,000**

REDUCED

J/105, '99
Hull #265
Tiburón
Experience the J/105: More performance, more comfort, more control and best of all, more fun! Asking **\$109,900**

NEW LISTING

SISTERSHIP

J/35c, 1992, Encore
Boat is a go fast racer/cruiser and it's going to go fast. This is a lot of boat for the money. On our sales dock now. Asking **\$99,900**

NEW LISTING

SISTERSHIP

Andrews 56, 1992 Cipango
Looking to win the Pacific Cup? This is your ride! Asking **\$389,000**

Island Packet 38, 1990, Sea Breeze
The ultimate in cruising boats, need we say more? Sail in style and comfort aboard the IP 38. Asking **\$134,900**

SISTERSHIP

One Design 35
Hull #18
Double Trouble
This boat is RACE READY with an impressive record, truly turn-key, just add crew! Asking **\$94,900**

56' Andrews 56, '92, <i>Cipango</i>	\$389,000
56' Andrews 56, '94, <i>Charisma</i>	Reduced! \$364,599
53' HC-50, <i>Break n' Wind</i> , '01.....	Reduced! \$498,000
53' Andrews, '90, <i>Artemis</i> **.....	Reduced! \$325,000
52' Santa Cruz, '00, <i>Natazak</i>	SOLD! \$629,000
48' Kristen, '01, <i>Trinity</i>	\$629,000
47' Catalina 470, '99, <i>Vitrum</i>	SOLD! \$279,000
45' Hunter 450, '00, <i>Fall Asea</i>	Reduced! \$209,000
44' J/44, '90, <i>BJ</i> **.....	\$275,000
44' J/44, '90, <i>Phoenix</i>	\$239,000
41' Bianca 414, '80, <i>Avion</i>	\$58,000
40' J/120, '98, <i>Hot Tamale</i>	Reduced! \$199,900
40' J/120, '95, <i>Attitude</i> **.....	\$199,000
40' Tripp, '92, <i>Snake Oil</i> **.....	Reduced! \$85,900
40' J/120, '01, <i>QuiB5</i>	\$239,000
40' J/120, Hull #103, '99, <i>Guerrero</i>	New Listing \$220,000
40' Elan 40, '04, <i>Tupelo Honey</i>	Reduced! \$220,000

39' Dehler 39, '03, <i>Wild Redhead</i> **.....	\$329,500
38' Ericson 38-200, '87, <i>Yankee Rose</i> **.....	Reduced! \$88,500
38' Island Packet 38, <i>Sea Breeze</i>	\$134,900
37 Beneteau First 375, '85, <i>Time Warp</i> **.....	\$69,900
36' J/109, '05, Hull #204, <i>Commotion</i>	\$239,900
36' J/109, '06, <i>Surfer Girl</i> **.....	\$229,000
36' J/109, '03, <i>Queen Bee</i>	New Listing \$215,500
35' J/35, '84, <i>Courageous</i> **.....	\$42,000
35' J/105, '99, Hull #255, <i>Roadster</i> **.....	Reduced! \$105,000
35' J/105, '99, Hull #235, <i>Life Is Good</i> **.....	Reduced! \$92,900
35' J/105, '02, Hull #523, <i>Streaker</i>	\$139,000
35' One Design, '98, <i>Double Trouble</i>	\$94,900
35' J/35C, '92, <i>Encore</i>	\$99,900
35' J/105, Hull #265, '99, <i>Tiburón</i>	New Listing \$109,900
34' J/34, '85, <i>The Zoo</i> **.....	Reduced! \$29,900

34' Pacific Seacraft, '89, <i>Credence II</i>	Reduced! \$94,500
33' J/100, '04, Hull #9, <i>Brilliant</i> **.....	Reduced! \$124,900
33' J/100, '05, Hull #17**.....	\$125,000
32' Melges, '07, <i>Stewball</i>	\$134,900
30' J/92, '93, <i>Zippy</i> , Waukesha, WI.....	\$54,500
30' J/92, '96, <i>Puka Wai</i>	\$59,900
30' J/92, '94, <i>Lisa Ann</i>	Pending \$59,900
29' J/29, '81, <i>Macs</i> **.....	\$26,900
29' J/29, '84, <i>Jolly J</i> **.....	\$25,000
29' Back Cove, '05, <i>Diamond Lil</i>	\$199,000
29' Back Cove, '06, <i>Serendipity</i> **.....	SOLD! \$199,000
29' Cobalt 29, '01**.....	\$76,000
27' Choate, '79, <i>Allegro Con Brio</i> **.....	Reduced! \$13,900
26' J/80, '00, <i>Risky Business</i> **.....	Reduced! \$32,000
22' Aquapro Raider 665, '04.....	\$44,900
20' Harbor 20, '04**.....	SOLD! \$22,500

JOIN US FOR J FEST
APRIL 12-13

* Indicates So. California Boats
** Indicates Seattle Boats

YACHTWORLD.com

SAIL *California*

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

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

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

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

Encinal Yacht Club

Coastal Cup

Golden Gate to Santa Barbara

June 12th -14th 2008

artwork by www.margaretfago.com

The West Coast Premier Ocean Race

Feeder for Long Beach Race Week June 27th-29th

Sponsored by Encinal Yacht Club
Co-sponsored by Santa Barbara Yacht Club

For information: www.encinal.org
Rodney Pimentel at: vicecommadore@encinal.org 510 693-2094

CALENDAR

Info, www.lakeyosemitesailing.org or (559) 776-9429.

May 17-18 — Svendsen's Summer Splash (BAYS #1), for all junior sailors on Lasers, Radials, 4.7s, 420s, CFJs and Optis. EYC, (510) 769-0221 or juniors@encinal.org.

May 24 — Master Mariners Regatta at Encinal YC. A must for woody-philies. Info, www.mastermariners.org.

July 7-13 — U.S. Junior Women's Doublehanded Championship hosted by Sausalito YC. Nearly 40 of the top doublehanded junior women teams in the nation will sail the Bay in 420s. Info, www.syconline.org.

July 12 — 30th anniversary Singlehanded TransPac from SF to Hanalei. If you've been wanting to prove your mettle, this could be your year. Info, www.sfbaysss.org.

July 14-19 — 15th Biennial Pacific Cup. For details on the race and seminars, visit www.pacificcup.org.

Summer Beer Can Regattas

ANDREAS COVE YC — Spring Series, two races per day: 4/19, 5/10, 5/31, 6/21, 6/21. Bill, (707) 718-4866.

BALLENA BAY YC — Friday Night Grillers: 4/4, 4/18, 5/2, 5/16, 5/30, 6/13, 6/27, 7/11, 7/25, 8/8, 8/22, 9/5, 9/19, 10/3, 10/17, 10/31. Dan or Kelly, race@bbyc.org.

BAY VIEW BOAT CLUB — Monday Night Madness Spring Series: 4/14, 4/28, 5/12, 5/26, 6/9. Peter McCool, (415) 864-4334 or bayviewracing@sbcglobal.net.

BENICIA YC — Thursday nights: April-June & July-September. Bill Watson, (707) 746-0739 or bill@watsonparty.com.

BERKELEY YC — Every Friday night: 4/4-9/26. Tom Nemeth, (510) 652-6537 or tom.nemeth@there.net.

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

CORINTHIAN YC — Every Friday night: 4/4-9/5. Donal Botkin, www.cyc.org/race or (415) 435-4771.

COYOTE POINT YC — Every Wednesday night: 4/16-10/8. Roger Anderson, (650) 367-7480 or regatta@cpyc.com.

ENCINAL YC — Spring Twilight Series, Friday nights: 4/18, 5/2, 5/16, 6/6, 6/20. Tom Wondolleck, rearcommadore@encinal.org.

FOLSOM LAKE YC — Spring Series: 5/17, 6/7, 6/28. Steve Galeria, (916) 635-3911 or www.flyc.org.

GOLDEN GATE YC — Friday nights: 5/9, 5/23, 6/13, 6/20, 7/11, 7/25, 8/8, 8/22, 9/5. Gary Salvo, (916) 363-4566 or garysalvo@ggyc.com.

HP SAILING CLUB — El Toro races on Stevens Creek Reservoir. Every Wednesday night through October. See www.hpsailingclub.org for details.

ISLAND YC — Spring Series, Friday nights: 4/18, 5/9, 5/30, 6/13, 6/20. Joanne McFee, (510) 521-7442.

LAKE TAHOE WINDJAMMERS YC — Every Wednesday night: 5/7-10/29. Mike Robinson, (530) 713-9080.

LAKE WASHINGTON SC — Every Thursday night: 5/1-8/28. Roy, (530) 908-7160 or www.lwsailing.org.

MONTEREY PENINSULA YC — Sunset Series, every Wednesday night: 4/2-9/24. Bob Furney, (831) 372-9686.

OAKLAND YC — Sweet 16 Midweek Series, Wednesday nights: 5/7-6/25 & 7/30-9/17. Steve, (510) 373-3280 or 5103733280@grandcentral.com.

RICHMOND YC — Wednesday nights: 4/2, 4/16, 4/30, 5/7, 5/21, 6/4, 6/18, 6/25, 7/2, 7/9, 7/16, 7/23, 7/30, 8/6, 8/13, 8/20, 8/27, 9/3, 9/17. Eric Arens, (510) 841-6022 or www.richmondyc.org.

ST. FRANCIS YC — Every Wednesday night: 5/7-6/25 & 7/31-8/27. John Craig, (415) 563-6363.

SAUSALITO YC — Spring Sunset Series, Tuesday nights: 4/29, 5/13, 5/27, 6/10, 6/24. Paul Adams, (415) 269-1973

Come join the team from Quantum Pacific at this year's Strictly Sail Expo. Take advantage of the largest discounts available for 2008 on every sail in our product line, including the very popular Cruising Asymmetrical Spinnaker.

Don't forget to visit us every afternoon. Sit down, take a load off and socialize with our sailmakers while enjoying some great wine and cheese, complements of Quantum Pacific.

ANTICIPATE THE SHIFT.

Quantum Pacific

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

Los Angeles

222 West D Street
Wilmington, CA 90744
mtaylor@quantumsails.com
310.518.2842

San Diego

2932 Canon Street
San Diego, CA 92106
mreynolds@quantumsails.com
619.226.2422

w w w . q u a n t u m s a i l s . c o m

greenboatstuff.com

Environmentally Friendly Boating Supplies

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

VISIT OUR WEBSITE TODAY!!

www.greenboatstuff.com

or call us toll free at
(866) 535-1610

OYSTER POINT Marina/Park

A full service marina located in South San Francisco with berthing and guest dockage available

For information and pricing call

(650) 952-0808

www.smharbor.com/oysterpoint

CALENDAR

or race@syconline.org.

SEQUOIA YC — Wednesday nights: 4/12, 5/17, 5/31, 6/14, 7/12, 7/26, 8/2, 9/6, 9/27, 10/4, 10/12. Rick Gilmore, (650) 593-5591.

SOUTH BAY YRA — Summer Series: 4/12, 5/3, 6/7, 7/12, 8/2, 9/6, 10/4, 11 & 12. Larry Westland, (510) 459-5566.

SOUTH BEACH YC — Friday Night Series: 4/18 (practice), 4/25, 5/2, 5/16, 5/30, 6/6, 6/20, 6/27, 7/18, 7/25, 8/1, 8/15, 8/22. Info, nashsherry@comcast.net.

STOCKTON SC — Spring Series: 4/13, 4/26, 4/27, 5/4, 5/25. Phil Hendrix, (209) 476-1381.

TAHOE YC — Spring Series, every Wednesday night: 5/28-8/27. Spring Laser Series, every Monday night: 5/26-8/25. Dan Hauserman, (530) 583-9111 or dan@ilovetahoe.com.

TIBURON YC — Friday nights: 6/6-8/29. Otto, (415) 388-9094 or pando@sonic.net.

VALLEJO YC — Every Wednesday night: 4/2-9/24. Timothy Dunn, fleetcaptainsail@vjc.org.

Mexico Events

Apr. 1-6 — Sea of Cortez Sailing Week. Being revived as a 'greener' event by only allowing 30 boats and 100 people. While there will be a large multihull fleet, any kind of sailboat is welcome. Fun races will be held when the wind is blowing, and plenty of potlucks are expected. The entry fee? A big smile and a great attitude. Confirm at richard@latitude38.com.

Apr. 11-13 — La Paz Bay Fest. This will be the fourth year for this descendant of the (in)famous La Paz Race Week. An event for cruisers that includes races, potlucks, cruising seminars and other fun activities for the family. More info on Bay Fest 2008 will soon be found at www.clubcruceiros.org.

May 1-4 — Loreto Fest and Cruisers' Music Festival. This classic Baja event, started to clean up Puerto Escondido, draws a very large crowd of cruisers and Baja land-travellers for a chili cook-off, dinghy races and other water activities, the Candeleros Classic race, and lots of participant-created music. The goals are to have fun and raise lots of money for Mexican charities in Puerto Escondido and Loreto. Visit www.hiddenportyachtclub.com.

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

April Weekend Currents

date/day	slack	max	slack	max
4/05Sat	0112	0408/4.6E	0740	1039/4.1F
	1349	1631/4.0E	1952	2246/3.7F
4/06Sun	0142	0449/5.1E	0824	1124/4.3F
	1442	1716/3.7E	2029	2324/3.5F
4/12Sat	0116	0357/1.7F	0638	1010/4.0E
	1428	1749/3.1F	2107	2328/1.4E
4/13Sun	0246	0526/1.7F	0802	1126/3.7E
	1535	1856/3.2F	2203	
4/19Sat	0104	0408/4.3E	0752	1053/3.7F
	1358	1631/3.0E	1953	2242/3.0F
4/20Sun	0132	0439/4.5E	0828	1129/3.7F
	1442	1705/2.7E	2025	2311/2.7F
4/26Sat		0231/1.3F	0454	0850/3.4E
	1259	1604/2.3F	1947	2137/1.1E
4/27Sun	0045	0334/1.1F	0556	0947/3.2E
	1359	1708/2.3F	2043	2241/1.3E

Why settle?

Ballena Isle Marina

Alameda 510.523.5528

Jack London Marina

Oakland 510.834.4591

Treasure Island Marina

San Francisco 415.981.2416

Martinez Marina

Martinez 925.313.0942

You don't settle for less, why do it with your marina? Join one Almar marina and gain access to seven Bay Area marinas. Almar's reciprocal program takes the hassle out of your boating weekend. A simple call to the marina office and you can spend the weekend at Jack London Square or Treasure Island. Maybe a trip to a few of Almar's seven Southern California marinas. We make it so easy you may find yourself using your boat.

Almar boaters receive a 10% discount on any fuel purchase at Jack London Square and Ballena Isle Marina. Jack London Square Marina has just upgraded it's fuel dock with high speed fuel dispensers and now has the fastest pumps in the Bay Area. You don't have to settle anymore.

Almar is the largest operator of saltwater marinas in the country. Almar Marinas provide a wide range of services and programs that few marinas or yacht clubs offer. Some of these programs include: monthly boating seminars, boat handling classes, navigation courses and organized outings to local anchorages. Each marina offers wireless high speed internet access, which can be used with your reciprocal privileges at any Almar Marina. To see the difference, visit one of our marinas this weekend.

almar.com

You Drive a Hybrid

You Prefer Wind Power

Why not support a healthy ocean too?

ePaint—Eco-friendly bottom paint

Better for your boat, better for the planet.

ePaint

800-258-5998
www.epaint.net
info@epaint.net

LETTERS

↑↓ THE MOST EXTRAORDINARY SENTENCE I'VE READ

There was a letter in the February issue from Evan Dill which included the following line: "I left my Crowther 48 catamaran *Java* unattended at Puerto Don Juan for seven weeks. Before I left, I placed a sign on the companionway door explaining, in English, how to get inside my boat."

These are two of the most extraordinary sentences I have ever read — even before adding the fact that this man has

LATITUDE / RICHARD

We don't think Dill should take gas for trusting his fellow man.

actually, and unbelievably, been complaining that his boat was broken into. It's simply amazing, not only that he thought it was a good idea to leave the boat as good as open, but thinks that it is all right to leave a boat unattended at anchor during hurricane season

for seven weeks (!) with just a note of directions for others to get his boat out of trouble should the need arise. There must be a reason why the picture that accompanies Mr. Dill's letter shows him in a car.

Jorge Ventura
North Atlantic

Jorge — We have mixed feelings about boats being left unattended on the hook for long periods of time during hurricane season, but we can assure you that it's not at all uncommon in Mexico and many parts of the Caribbean. And in more than a few cases, boats are left unattended for years, not just seven weeks.

In Dill's defense, hurricanes very rarely make it as far north as Don Juan, he set out a number of anchors against the possibility that there might be heavy weather, and he went to the trouble of making it easy for people to deal with his boat, if necessary. That's more than most other cruisers who leave their unattended boats for long periods of time can say.

We also think you mischaracterized Dill's reaction to having had so much stuff selectively stolen from his boat. He wasn't angry — "It's only money," he told us — he was merely disappointed in what he assumed, based on what was taken and what wasn't, were his fellow cruisers. Depending on one's perspective, it seems to us Dill could be faulted or lauded for being too idealistic.

↑↓ TROUBLING, TO SAY THE LEAST

In the March 10 *Lectronic*, you had a nice photo by Heather Corsaro of a group of small rays swimming in the ocean. You wondered what the proper name would be for a group of rays. They would be referred to, of course, as a 'beam' of rays.

Nick Mark Wiltz
Hood River, Oregon

Nick — Very funny! By the way, we did a little check on some of the group names for sea life and birds and came up with the following: a grind of bottlenose whales; a gam of whales; a bale, dole or turn of turtles; a shiver of sharks; a romp of otters; a brook, smuck or smack of jellyfish; an array of eels; a bushel of crabs; a congregation of crocs; a troubling of goldfish;

TIME TO GET YOUR BOAT AFLOAT

SCHEDULE YOUR SPRING HAUL OUT AND SERVICE TODAY AND GET YOUR MARINE PRODUCTS TO START YOUR YACHTING SEASON.

Orion Hand-Held Red Signal Flare 4 Pack

List \$28.75 **Sale Price \$19.95**

Optolamp LED Nav Light

List \$118.00 **Sale Price \$89.95**

35% OFF ALL ABI LIGHTING ABI Adjustable Recessed Overhead Lights

List \$11.81 **Sale Price \$7.09**

COME SEE US AT STRICTLY SAIL PACIFIC: APRIL 16TH - 20TH IN JACK LONDON SQUARE

At long last the spring boating season is upon us. That means it's time to get your boat prepared for some San Francisco Bay sailing. With a fresh bottom job and engine service you'll be ready to shove off into the open water. Our top mechanics will ensure your boat is prepared for a season of smooth sailing.

Boat Works: 510.522.2886 or svendsens.com
Chandlery: 510-521-8454 or store@svendsens.com

passionate about sailing

SAILING VACATIONS

New Base
in the
Bahamas!

Discover your passion with Sunsail

At Sunsail we share your passion for sailing, and have spent over 30 years working to ensure our charters are the best value available. No matter if you're a group on our largest yacht, or a couple on our smallest, you'll get the same Sunsail quality and service that makes us the best value in sailing vacations today

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

Call 800 734 8682
or visit www.sunsail.com

 Sunsail
SAILING VACATIONS

Caribbean • Mediterranean • South East Asia

LETTERS

and a shitload of oysters. Wait, just kidding about the last one. Unfortunately, we've been unable to find the correct name for a group of sting rays. Can anybody help?

Does anybody know who gets to make up these names? After all, a 'troubling' of goldfish!?

PACKS OF SURFERS ARE COLLECTIVE MORONS

I grew up surfing the Southern California coast between Encinitas and Carlsbad just north of Swami's. When we

HEATHER CORSARO

They look like B-1 bombers and have nasty barbs, but rays are cute and play in the surf like puppies.

were learning to surf in the '60s, nobody had surfboard leashes, so we spent a lot of time swimming to the beach to retrieve our boards after wipeouts. I had the misfortune of being stung by rays more times than any

of my other buddies during these swim/walks to the beach to retrieve my board. It was probably a reflection of my surfing skills at the time.

Anyway, I wanted to pass on this folk remedy for any cruisers who get barbed by rays. The tried and true treatment for a stingray wound is soaking it in hot water with baking soda. This treatment was common knowledge with the locals, and it's what everybody did after getting stung. I can testify that it worked for me, as it took away the pain and my foot never got infected.

P.S. Thanks for 25 years of great reading, photos, and so forth.

Gregg Mirr
Diva, Cal 2-28
Oceanside

Gregg — Thanks for the tip. The current recommended treatment is to keep pouring water that's all but scalding hot on the wound, which somehow breaks down the proteins that cause the pain. We're not sure what the baking soda might add to the remedy, but we're sure it's not going to prevent an infection. So after the hot water treatment, a visit should be paid to a doctor to make sure there isn't any of the barb left in the wound and to get stuff to prevent infection. After that, the wound should be monitored for infection until it's completely healed.

It was in the early '60s that we started surfing at Kelly's Cove in San Francisco, Wanderer Inn in Pacifica, and Pleasure Point in Santa Cruz. Sometimes we made these trips with a fellow named Wayne Moscow, who later became a yacht broker in Northern California. In the mid-'60s, he often spoke about inventing some kind of strap between the board and a surfer's ankle to prevent the board from being washed to shore after a wipeout. We and the others in our little surf pack hooted and hollered at what a stupid idea it was, so he never got around to developing it. We probably cost him a million dollars. Such is life. The morals of the story are not to let others obscure your visions, and that packs of surfers tend to be collective morons.

SENIOR SAILORS AND HIGH FREEBOARD

This may be a very stupid question, but I don't know the

The *TMC Racing* Formula...

Photo courtesy Christian Schaeffer

Many of us dream of incorporating sailing into our everyday life, but **Michael Whitfield** has found a unique way to do just that. When Michael realized his management consulting clients have many of the same needs as his J24 racing program, he decided to use the same approach to both sets of challenges—essentially using his sailboat, **TMC Racing**, as a laboratory for management methodologies. As a result, both his business and the racing program have benefited.

Michael's company, **Touchstone Management Consultants**, provides clients with insight on putting together high performing teams. According to Michael, the company "focuses on the people integration side of mergers and acquisitions, and uses a structured framework for strategy implementation to deliver post-acquisition *business readiness* and *change management services*."

The racing team, a rotating pool of local talent, also works to optimize its human resources. TMC Racing competes at the highest levels of the J24 racing world. The team qualified for both the 2006 and 2007 World Championships. They earned 6th place in the 2005 J24 Nationals in Seattle. That same year they took first in the J24 Regionals in Marina del Rey.

TMC Racing is dry-sailed to "maintain the best possible racing finish, minimize weight from water absorption, and to maintain the strength of the hull material," according to Michael. The boat is kept "on the hard" at **Berkeley Marine Center**.

"We view Berkeley Marine as part of our team! They always deliver for us," stated Michael. "They've done several upgrade projects, including refinishing the keel." The improved keel was the talk of the 2007 J24 Worlds in Puerto Vallarta. The regatta's 'senior' measurer called it the "best keel I've ever seen on a J24," and Michael was very pleased with the compliment.

**Chandlery &
Fuel Dock
Open 7 Days**

Mon – Fri
8 am to 5 pm
Sat & Sun
9 am to 5 pm

Lift capacity 35 tons

Sprayed Racing Bottoms
Full Painting Service
Fiberglass & Gelcoat Repairs
Rigging Repairs & Installation
Electrical Repairs & Installation
Engine Service & Repowering
Propeller Installation & Tuning
Wood Hull Repairs & Caulking
Teak & Non-Skid Deck Repairs

We feature
Seahawk
Antifouling
Bottom Paint

A high-performing,
environmentally friendly
bottom paint!

(see details on our website)

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

LETTERS

answer. We're currently sailing a Catalina 34 but, unfortunately, as we've gotten older, our knees don't work as well as they did before. This means it's not so easy when we visit other marinas for my wife and me to jump down to the dock with lines in our hands. So far it's not been that bad because the Catalina has a relatively low freeboard and because we normally have one of our two sons sailing with us. But we're thinking of moving to a larger boat with higher freeboard, and we'd like to know how other senior sailors manage to do it — especially in strong winds when somebody must quickly jump off the boat and cleat the lines.

Mark Johnston
Palo Alto

Mark — We think that's a great question, not a stupid question. And frankly, we don't know the answer because Profligate's back steps mean we don't have the same issues getting on and off as do monohulls. But we're certain other owners of monohulls have similar issues and can offer some suggestions.

⇕ DO LIVEBOARDS HAVE RIGHTS?

I've been a liveaboard in a Bay Area marina since '01. My liveaboard community is very congenial — everyone I've met there is happy to live on a boat and has been willing to make large sacrifices to do just that. They live aboard for the love of sailing and being in a boating environment.

Then the old harbormaster was pushed out. He couldn't have been too bad, however, because he was quickly snapped up by another marina in San Francisco Bay. Enter a new and very corporate harbormaster at our marina, one who has a greater passion for the bottom line than for boating.

The new harbormaster just presented us all with a new contract that stipulates such things as a new \$25 fee to park in the parking lot, which happens to be owned by the city of Richmond. Another new rule is that nobody is allowed to have more than one car. This makes it hard on me, as I'm a contractor, and therefore need a work truck as well as an economical car. The harbormaster is now telling me that I face eviction if I don't get rid of one vehicle — even though there are plenty of parking spaces.

O.K. fine, whatever. Except that in this contract is the stipulation that if we refuse to sign the contract we will be evicted with a mere three-day notice. In fact, the contract states that, should we not follow the contract exactly, we will be evicted with just three days notice. The contract also states that the marina may evict anyone, at any time, for no reason at all, again with the three-day notice. I know of four people who have been evicted already. These people had decent, well-maintained boats, and were very low key. By looking at their boats you'd have had no idea they were liveaboards.

I know a little bit about landlord and tenant laws for buildings on land, and such rules as stated above — particularly in light of the implication that any of us could be made homeless with three days notice for no reason whatsoever — are patently illegal. Assuming, of course, we're talking about a tenant in a house.

I've done several Google searches, but haven't found any information about what rights — if any — liveaboards have in a California marina. As you might imagine, it's very disconcerting to have a non-boating harbormaster threatening everyone with three-day evictions. It's also sad to have a corporate guy come in and spoil the boating spirit by declaring, in his words, that he wants the marina to become "the most lucrative harbor on the Bay."

You push yourself, you push your team,
you push your gear.
You do it to win

©Sharon Green/Rolux

We do it to win too. We push for new ideas, materials and ways to engineer lighter stronger hardware so your sail handling is flawless and your boat fast. When you win, we win.

Lightweight
We chose our resins for strength and to reduce weight. Less weight aloft decreases heeling and pitching.

Strong
Tests proved our foil is three times tougher than other foils, greatly increasing resistance to damage from spinnaker poles.

Low Friction
The funnel-shaped stainless steel feeder allows the boltrope to slide easily into the headfoil for fast, smooth hoists.

The foil's twin grooves hold sails firmly, but are slippery for fast sets, douses and changes.

Protective Chafe Guard
Strong, lightweight aluminum guard protects sheets from chafing the foil during high-speed jibes.

A Harken chafe guard is included free with the purchase of a Carbo Racing Foil kit.

Carbo Racing Foil: When Seconds Count

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

ULLMAN SAILS

The Sailmaker to Champions!

ULLMAN SAILS IS A PROUD SPONSOR OF THE NOSA ENSENADA RACE

Save the Date - Sail with the Best

photos: UnderTheSunPhotos.com

ULLMAN SAILS INSHORE CHAMPIONSHIP 2008

April 19-20, 2008

Ahmanson Cup
NEWPORT HARBOR YACHT CLUB

May 3-4, 2008

Yachting Cup
SAN DIEGO YACHT CLUB

May 31 - June 1, 2008

Cal Race Week
CALIFORNIA YACHT CLUB

June 27-29, 2008

Ullman Sails
Long Beach Race Week
LONG BEACH YACHT CLUB
ALAMITOS BAY YACHT CLUB

CONTACT AN ULLMAN LOFT OR REP FOR SERVICE AND SALES

LOFTS:

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

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

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

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

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

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

Santa Cruz
Brent Ruhne
Ruhne Racing
(831) 295-8290 mobile

Seattle
Jeff Carson
Marine Servicenter
(206) 383-8618

Visit our website: www.ullmansails.com

Serious Sailors

isotherm
Marine Refrigeration

isotemp
Marine Stainless Steel Water Heaters

See us at
Strictly Sail
PACIFIC
Jack London Square
April 16-20

The Winning Team: Isotherm, Isotemp and You!

- ▶ 45 Years of Marine Heritage
- ▶ Refrigerators and freezers up to 9 cubic feet
- ▶ Build-in units up to 17 cubic feet
- ▶ Water heaters up to 20 gallons
- ▶ Complete range of marine products

Blue water sailors know how important dependable refrigeration and hot water are to a successful cruise. Built of the highest quality materials, Isotherm and Isotemp products are designed to last and use the absolute minimum of battery power.

Refrigeration systems including holding plate systems, water cooled, air cooled, SP thru-hull, and ASU energy management systems. Top loading refrigerators, cabinet refrigerators, drawer refrigerators stainless steel doors, glass front doors. Stainless steel water heaters

indel
Webasto
Marine USA

1-800-422-9711

www.IndelWebastoMarineUSA.com

Isotherm and Isotemp are distributed on the West Coast by:

Fisheries Marine Supply - Seattle 800-426-6930
Aegis/MMI - Newport Beach 800-747-3014

Service, Installation and Sales:

Miller and Miller Boatyard - Seattle 206-285-5958
Svensen's Chandlery - Alameda 510-521-8454
Southern Cal Marine - San Diego 888-657-1606

LETTERS

But really, how many boatowners are the stereotyped multimillionaire? The folks who own boats in my marina are predominantly working class folks who love sailing. I own a boat in the mid-30-ft range, and spend every spare minute and nickel I have on her. I liveboard so that I may own such a boat and enjoy sailing on the Bay. Is this lifestyle soon to be frowned upon to the point that it is disallowed?

Name Withheld by Request
San Francisco Bay

N.W.B.R. — To our knowledge, most liveboards have few rights compared to folks who rent space in homes, apartments and condos. It may not be fair, but that's the way it is. As such, the best thing you can do is be a model tenant and give the harbor master as little reason as possible to find fault with you. If he wants you to get one of your vehicles out of the parking lot, don't fight him, but figure out a way to keep one of them elsewhere. Keep in mind that it's normal for a new harbor master to come and throw his weight around, both to impress his superiors and to let all the tenants know that he's in charge. It's not necessarily a bad thing as long as he becomes more friendly and mellow — as most do — with time. As such, your strategy should be short term sacrifices for long term gain. As we said, it might not be right, and it may make you angry, but it's making the best of the situation. Good luck.

↑↓ YOU WANT A REAL SAILING HERO?

My, my, now, haven't we all gotten worked up about Sterling Hayden? Now, if your reader, Mr. Seltzer, wasn't particularly impressed with Hayden's *Wanderer*, or what Hayden personally did in his life, that's certainly his subjective observation. But *Latitude* wasn't very objective when claiming that he "is most famous for defying a judge's orders and sailing to Tahiti with his kids . . ." Really? Is that incident the defining moment in Sterling Hayden's life? I think not. My observations are a little more objective.

He was a seagoing skipper by age 15. A Commando and Marine. He fought the Nazis with Yugoslav partisans during World War II. He completed dangerous undercover spy work on behalf of the OSS during the war. Yes, and although he despised the film industry — and isn't that a recurring theme in everything from *Sunset Boulevard* to the novels of Nathaniel West — he pulled off some memorable moments in film, including his roles in *The Asphalt Jungle*, *The Killers*, *The Godfather*, and as the absolutely elliptical and off-balance Jack D. Ripper in *Dr. Strangelove*. There's another book, of course, *Voyage*, a fictional portrait of schooner men and the sailing life between San Francisco and Asia.

Your sense of literary and film criticism are also slightly out of kilter, for I don't think Hayden ever presented himself, either in real life or in literature, as a "principled and heroic rebel figure." In fact, the opposite is true, as you've noted. During the Red Scare he turned evidence on his Hollywood colleagues, and was forever self-tortured for "ratting" on his film colleagues; he expressed indecision and self-doubt about his incestuous relationship with the industry; he expressed in later interviews his sadness at the way in which he made a mess of his marriages and how he'd mistreated his wives. He copped to his misuse of alcohol, cannabis and cocaine.

But for me, and all but forgotten by others, are the memories of Sterling Hayden being dragged by San Francisco cops out of a Van Ness auto dealership in the early '60s, his long, lanky body being banged on the pavement and his long white beard flowing in the 'Frisco breeze. Hayden had put his body on the line as a protestor for the rights of African Americans

BOAT LOANS

from
Trident Funding

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

See Us At

April 16-20

In the Scott's Tent • Booth #2019

Also At

April 24-27 • In the Scott's Tent

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

Join our exclusive OWNERSHIP PROGRAM

In association with HUNTER MARINE CORPORATION

See Us at
Strictly Sail Pacific
April 16-20
Central Basin
Slip #79

Why not let SailTime PAY FOR YOUR YACHT*

- We'll pay all the costs and guarantee you a monthly income
- Design your sailing calendar online 24/7, on your own boat, in your local waterway
- We professionally manage, detail and maintain your boat all year round
- Your boat is only sailed by you and 7 other fully qualified SailTime Members

Call 877-SAILTIME
to order your yacht today

...when all you want to do is sail!

California Channel Islands Monterey
Newport Beach San Diego San Francisco

and further SailTime bases Worldwide

www.sailtime.com

* We'll pay all your costs whilst your yacht is managed in our fleet

LETTERS

to apply for jobs as automobile salesmen.

Sorry, folks, but when you come up for the tally sheet, tell me how you stand up against Captain Hayden, and then we'll dole out the awards. Warts and all, he was bigger than life. I still haven't read much about Tom Seltzer.

Michael Dobrin
Alameda

Michael — We're not at all worked up about Sterling Hayden, and while he certainly was a larger-than-life character, we think our evaluation of him was fair and dispassionate. For when it comes to evaluating someone's life, we, like the great moralist — and hypocrite — Eliot Spitzer, feel it should be done not just on the basis of what they achieved, but what they had the potential to achieve. There is no denying Hayden's dedication to his children or his courageous military service, but so much of the rest of it — including his performance as captain of Wanderer on the famous passage to Tahiti — would fall under the 'what might have been' category.

Fortunately for sailors looking for a genuine heroic figure, there is Francis Joyon, who, among many other things, recently sailed his 97-ft trimaran IDEC around the world singlehanded in the astonishing time of just 57 days. In the event that some of you think that we at Latitude have gone disproportionately ga-ga over the Frenchman's achievement, it's interesting to read what the most prestigious English language sailing magazines have had to say about him. Andrew Hurst's editorial in Seahorse, the hardcore ocean racer's bible, started this way:

"What better antidote could there be to the current America's Cup silliness than Francis Joyon's successful completion of another breathtaking singlehanded lap of the planet? There is no one in sailing more stylish than Joyon, nor is there anyone out there who better encapsulates all that is good about the sport itself. We are lucky to be around to enjoy Joyon's accomplishments, luckier still to be in a position to absorb the manner in which he goes about his business." Mind you, this is a Brit writing about a Frenchman in a publication not known for being kissy-ass.

As for Yachting World, editor Andrew Bray listed the top sailing achievements in his 30 years of covering the sport, then concluded, "... none is more extraordinary than the events that

COURTESY IDEC

have been played out over the last few weeks — the phenomenon that is Francis Joyon." He later wrote, "Sadly, I was not able to be in Brest to welcome him back, but I do know that I've witnessed one of the greatest sailing achievements of all times."

Why is Joyon so universally admired and respected? For starters, despite his preference for the simple and less expensive, he never complains, never asks for help, yet has a record of astonishing achievements.

Yes, his 97-ft trimaran is new, but she was designed and built using less expensive production boat construction techniques, and her ama rudders had already sailed the equivalent of 10 times around the world. None of the blocks on IDEC are the same because they came from what Joyon had collected over the years. The tri's wheel isn't high-tech and lightweight carbon,

Discover

Brisbane Marina

GREAT LOCATION!

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

GREAT RATES!

\$5.90/foot!

GREAT FACILITIES!

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

KAYAK STORAGE!

\$25 per month.

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

400 Sierra Point Parkway, Brisbane, CA 94005

(650) 583-6975

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

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

WE SPEAK SSB

RADIO, E-MAIL & MORE

HF Radio On Board has sold 1000's of trouble-free Icom SSB systems. Get yours at booth #1104 at the 2008 Strictly Sail Pacific show, or on the web at www.hfradio.com.

ICOM

Lat. 37.46.61 N
Lon. 122.15.01 W

1813 Clement Ave., Bld. 24
Alameda Marina
Alameda, CA 94501
Tel: 510.814.8888
info@hfradio.com

MARINE COMMUNICATION SOLUTIONS FOR EVERYONE, EVERYWHERE

LETTERS

but rather an old stainless one from a previous boat. Joyon loves refurbishing old stuff instead of buying new, something that gave Nigel Irens, IDEC's co-designer, sleepless nights. Joyon's primary seat on IDEC is a ratty plastic armless thing that looks like it was discarded by a beach bar in Mexico. What's more, Joyon really lives green, and didn't use any fossil fuel while averaging just under 20 knots around the world. In addition to being genuinely modest, Joyon simply doesn't care about the press. He could be the Tiger Woods of France when it comes to endorsements, but he's not interested in the fame, glory or money. When he's not tearing up the oceans of the world, he does things like build a humble home for his family, or cruise with them aboard their cobbled together cruising catamaran in the Pacific.

We think Nigel Irens, as quoted in *Seahorse*, said it best: "When you shake Joyon's hand, it stays shook."

↑↓ THE CRUISE OF THE COW IS ANOTHER STUNT

In a recent issue, you wrote about 'sailing stunts', and said you half remembered a Mexican fellow who sailed a 15-ft Finn from Mexico to the South Pacific, and who later planned to repeat the voyage in a log canoe. Well, his name is Carlos Aragon, he currently lives in Mexico City, and he's still interested in such voyages.

After the Finn trip to the South Pacific, he and another person attempted to replicate the trip in a dugout log. The attempt was abandoned for a number of reasons: the other person aboard wasn't that determined; they left too late in the season; and the log was overloaded. After a couple of months at sea, they made landfall in Colima, not far from where they started. It's my understanding that Aragon is looking for sponsors for a sailing trip down the east coast of Mexico from the Mayan area to Venezuela or some such, in a kind of vessel the Mayans would have used.

A couple of other adventures come to mind in this area. There was "The Cruise of the Cow" in the '50s made by a guy named Max Miller. It wasn't exactly cruising, but it was an adventure that involved boating in the Sea of Cortez.

Cruise from Mexico to the South Pacific in one of these?

Long before Miller were Dan and Ginger Lamb, who 'circumnavigated' the Baja Peninsula, then continued

on to Panama aboard a homebuilt kayak in the '30s. They wrote *Enchanted Vagabonds* about the trip. It was published by Harper and Brothers in '38, although I'm not sure I believe everything they wrote.

Mary Shroyer
Marina de La Paz
La Paz, Mexico, B.C.S.

Mary — Great stuff, thank you.

↑↓ NO THANKS TO LATITUDE

I guess that the publisher of *Latitude* checked with Tom Reardon, captain of the classic 72-ft Herreshoff ketch *Ticon-*

Coming to a Bay Near You

Hull #1
Wins First Event
IRC-I Red Funnel
Challenge

Hull #1 loading
in Buenos Aires

Easom Rigging has been selected by the Bay Area's first King 40 owner, Dan Woolery, as rigger and race manager for the '08/'09 season. The new King 40 from Summit Yachts, designed by Mark Mills, is a true IRC performance cruiser. The race schedule calls for East Coast delivery and race circuit at least through Key West Race Week '09.

From designer Mark Mills: "I am always excited to see one of our designs coming to the Bay Area, but it's particularly satisfying to see Dan Woolery bring a King 40 to the Bay, and not just because he is a great client who can put together a good team with talent like Scott Easom involved. I have long believed that IRC designs, with their high stability and low drag, are especially tailored to work well on the Bay. The King 40 project was initiated with interest from the Bay, so it's great to see them arriving here, and personally having grown up on Marina Green, it's more satisfying to see one of our boats sail here than anywhere else."

With global reach,
Easom Rigging
supports first class
Grand Prix race
programs such as
the King 40.

Easom Racing and Rigging

www.easomrigging.com

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

(510) 232-SAIL (7245)

BLUE WATER YACHT INSURANCE

Blue Water Yacht Insurance covers more active cruising boats than any other marine agency in the Western Hemisphere, and is the leading innovator of insurance products for the offshore sailor.

Our Insurance Programs Provide:

- Crew of two anywhere
- Worldwide Navigation
- Hawaii
- Caribbean
- South Pacific
- Charter Boats
- Multihulls
- Liveboards
- Racing Boats

Quality Rated Insurance Companies

Boats aged 1 to 40 years • "Agreed Value"
"All Risks" • "New for Old" replacement partial losses
Hulls valued \$50,000 to \$2,500,000

Worldwide Health Insurance

International and USA health insurance plans
at affordable prices.

BLUE WATER
INSURANCE
JUPITER, FLORIDA • USA

Call Toll Free
(866) 463-0167
Fax: (866) 795-3707
sales@bluewaterinsurance.com

Quote requests
Visit our website

www.bluewaterinsurance.com

LETTERS

deroga, and he didn't want you to give me, a guy who would like to crew on the boat, his email address. I respect that.

But did the publisher ask Reardon about the rookie crew that I mentioned who said he'd gotten a ride on *Ti*? Did you forward my email to Tom? It seems like Reardon only recruits 20-year-old Mensa bodybuilders.

But thank you for your response to my letter, and the seasoned, if somewhat overripe advice, along with the unsolicited-and-inapplicable-but-ever-so-enlightening-and-condescending description of *Ticonderoga's* 'program'. While I am deeply honored that you took time between drinks and high-level meetings with the captain of the *Ticonderoga* in St. Barts to draft a response to my letter, I think you and Reardon may be enjoying just a little too much distilled sugar mash. Because I have a link that shows the rookie I referred to, Michael Brown, who sailed aboard *Ti*, standing on the dock next to Reardon.

I guess Brown was lucky that he wrote to the Boston YC in hopes of getting a ride. It's a good thing he didn't try to get his ride on the *Ti* by writing to the publisher of *Latitude*, the very good friend and drinking buddy of Reardon — as I did.

I guess Brown got a ride because he took photos? Or because he climbed Mt. Everest — although he doesn't say if he made it to the top. He certainly doesn't fit your profile of the ideal *Ticonderoga* crew.

Anyway, after I read Brown's story, I thought that maybe the owner and captain of the *Ti* were regular guys, and open to allowing a regular guy like me the opportunity to sail with them. Why me? Well, I have lots of sailing experience, along with 31 years of honorable service to our country's Army. In addition to knowing the difference between a sheet and a guy, I can tell some good almost-war stories.

My military and life experiences notwithstanding, I disagree with your opinion and assumptions about my sailing abilities. I have sufficient knowledge and experience to crew on any boat. While I have never been a paid professional, I've spent many years of my life on boats of all kinds, including four years of college dinghy racing, and a dozen races on various 40- to 50-footers. And I promise you, packing a chute for a sailboat is a lot less demanding than packing a real chute you're going to use to jump out of a combat airplane.

I have great admiration and respect for those who race big boats, but it hardly requires the intelligence of a computer chip designer or the athletic skill of an NFL player. Tacticians have to be kinda smart, and America's Cup coffee grinder turners have to be big and strong, but other positions on a vintage sailboat probably fall somewhere in between and far from those extremes.

Given my degree in Engineering from West Point, with minors in Applied Math and Computer Science, IBM just might accept an offer from me to work for free since they once made me a job offer to work for pay. And while I certainly don't have the size and abilities of a professional football player, at 50 years old I can still bench press over 200 lbs, run a mile in six minutes, and swim a mile in under 20 minutes. How many 20-something-year-old crew can do the same? As for the social side of sailing, well, let's just say you made some assumptions about my abilities that are very contrary to fact. At the very least, I'm sure I could teach those youngsters on Reardon's boat a little humility so they don't wind up being mushy old blowhards.

Maybe we just had a misunderstanding. Maybe I should have been more clear in my initial letter to you. Crewing on the *Ti* during a race, or becoming involved in the 'program', was not my intention or expectation. I would just like to

Talk about "World Cruiser"

Full Service Boatyard • Mechanical • Rigging • Electronics • Chandlery

Servicing Your Boat & Caring For Our Planet

Since KKMI's founding and continuing today, we've made a significant investment in **protecting the environment**. Our purpose-built facility includes features such as an advanced drainage/washdown area, floating service workshops & large painting sheds.

By our employing the best environmental practices, KKMI has been recognized by the California Water Environment Association for outstanding achievement and given their "**Small Industry of the Year**" award, a first for any boatyard in the State!

By having your vessel serviced at KKMI you too can play a role in making sure that **ALL** of your boating activities are both **Clean & Green!**

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

WEST COAST YACHTS™

HALLBERG-RASSY 39'

\$365,000 | 2000

Perfectly outfitted for Mexico! A/C, genset, watermaker, awning, boatcover, bow-thruster, in-mast furling, and tons more. In Seattle.

HALLBERG-RASSY 42'

\$199,000 | 1983

Fantastic value! Newer decks, engine, and standing rigging. Hardtop and many upgrades. In Seattle.

BREWER PH 42'

\$239,000 | 1991

An incredible value for a custom aluminum pilothouse cruiser. Gorgeous inside and loaded with options. Built in Canada, located in Seattle.

HALLBERG-RASSY 39'

\$269,000 | 1995

Great value for a very clean Hallberg-Rassy 39. In-mast furling, only 530 original engine hours!

CAPE GEORGE CUTTER 36'

\$139,000 | 1981

Totally refit and modernized! New engine, electrical, rigging, epoxy and bright-work. Totally beautiful.

HALLBERG-RASSY 342

\$266,000 | 2007

Brand new boat waiting for an owner! \$25,000 below replacement price means you've already made a good investment!

R Hallberg-Rassy

1800 Westlake Ave. North, Suite 201 Seattle, WA 98109
www.westcoastyachts.us | info@westcoastyachts.us
206 298 3724

LETTERS

contribute to a sail on her anywhere. Regardless, thank you for making it clear that, should that day ever come, it will be with no thanks due to you.

But no hard feelings. In fact, I make you this offer — you're invited to participate in some Army activities, such as rifle, pistol, or automatic weapons firing. Maybe a ride in a helicopter — if you're not afraid of getting airsick — or something similarly adventurous. Or, if you prefer something more nautical, a ride on an aircraft carrier or submarine. And don't be concerned that you might not be smart enough or be fit enough to join in. The history of our military has taught us that success is not dependent on what's in a soldier's head or hands, all that matters is what's in his heart.

In the meantime, hoist a few for me with Tom on your oh-so-special boats, with your strapping young, smart crews in ol' St. Barts, while I do my small part, along with my band of landlubbers, to keep you safe when you get back home.

Bob Minkewicz
Planet Earth

Bob — Your personality, as presented in your letter, is a perfect example of why we don't play matchmaker between people we don't know and the owners/captains of boats. And for the record, no, we absolutely did not forward your email to Reardon. After all, despite your sailing experience, you clearly still don't understand that the ability to play well with others is a far more important crew quality than physical strength or superior intelligence. Nor do you have any idea what's involved in running and maintaining a boat like Ti, because yes, it does require an organized program.

In addition, you ignorantly insulted a number of really fine people — including Ti's owner, captain and crew. For example, on what basis did you decide that the Ti crew needs to be taught any humility? As for Reardon, he doesn't drink distilled sour mash. Further, he's about as 'regular' a professional captain as you could want to know, something anyone on the docks in Greenwich, Newport, Antigua and St. Barth could vouch for.

In order to try to make an intelligent response to your letter, we asked Reardon your question about a rookie crew on Ti for a race last year. He thought about it carefully for a minute or two,

and said 'no', he didn't recall any. You assume that he was lying. We assumed that he simply didn't recall anyone. After all, we sail with about as many people on Profligate as he does on Ti and, given all the other various distracting responsibilities in running a boat, there's no way we can remember half the people we've sailed with in the last six months.

And what's with the persecution complex? About 30 years ago, Brad Avery, now head of the superb School of Sailing and Seamanship at Orange Coast College in Newport Beach, went to the Caribbean as a young pup to get his fill of sailing. When he saw Ti, he fell in love, and was determined to become part

There are a lot of great yachts in the Caribbean. If you show up, and show a little respect, there's a good chance you might get a ride on one of them.

"The elegantly simple, single-sail **Wyliecat 30 makes the fun of sailing instantly accessible."**

— Sailing magazine

"Wanna Go Racing?" **What's it gonna cost?**

Approximate 3 year cost for a 30 something sloop racing 30 races a year:

New main, 3 jibs, 1 spinnaker:	\$15,000+
Replacement sails:	\$3000- \$6000 <small>Per Year</small>
Standing & running rigging replacement:	0- \$1000s <small>Per Year</small>
Lunches @ \$5 each for 7 crewmembers:	\$1050 <small>Per Year</small>
Beverages @ \$1 each:	\$630 <small>Per Year</small>

Total: \$29,000- \$36,000
(\$9600-\$12,000 per year)

Approximate 3 year cost for a **Wyliecat 30 racing 30 races per year**

Mainsail:	\$5500
Replacement sails:	\$0
Standing & running rigging replacement:	\$0
Lunches @ \$5 each for 2 crewmembers:	\$300 <small>Per Year</small>
Beverages @ \$1 each:	\$180 <small>Per Year</small>

Total: \$1440 (\$480 per year)

For information: www.wyliecat.com
For demo sails or to join our database of sailors interested in boat partnerships, please email swonner@pacbell.net

Is your racing habit getting too expensive? Have you tired of supporting sail makers and riggers? Try sailing a Wyliecat. They're not for everyone, just sailors who want to spend their money having fun.

WylieCat Models:

- Wyliecat 17
- Wylie Utility Skiff
- Wyliecat 30
- Wyliecat 39
- Wyliecat 44
- Wyliecat 48
- Wyliecat 65
- Wylie 66

Photos by h2oshots.com

Downwind Marine's

NEW WWW WWW WEBSITE!

Expanded Worldwide Service
Reduced Market Beating Prices
Rapidly Growing Inventory

West Coast sailors have long known of
Downwind Marine's
extensive experience and great value.

- Save with every 'click'.
- We specialize in special orders.
- Expert help when you need it.
- TRY IT, it won't cost you, it will save you!

Open: M-F 8-5 • Sat. 9-5

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

www.downwindmarine.com

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

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

LETTERS

of the crew. Despite being an experienced sailor, he was turned down over and over by her then-captain. Finally, after three years and three seasons of going back and forth across the Atlantic on other boats, he was taken on as part of the crew. So please accept the fact that there aren't a bunch of elitist assholes wasting their time trying to stick it to you.

Could you please stop with your attempts at guilt tripping over our Armed Forces? We haven't always agreed with U.S. foreign and military policy, but we've never once questioned the good intentions of the individuals serving in the Armed Forces. Indeed, we think most young people would benefit more from four years of structure and discipline in the military than the four years of pampering and coddling they get in many high schools and colleges.

As for the inference that we're part of a secret little club and therefore get to sail on great boats, how do you explain our February issue article telling regular folks — like you, if you knock that stupid chip off your shoulder — how to get rides on some of these great boats? Just for you, we'll sum up that article in two words: "Be there!"

REMOVABLE BRACKETS OR REMOVAL FROM OFFICE

When I'm elected President of the United States, I will immediately call on Congress to require that all marine hardware brackets be removable.

Ted Crum
Dominatrix, Santana 22
Oakland

Ted — That's the foundation of a strong platform that we imagine Democrats, Republicans, Independents — and even those doctrinaire anarchists — can unite around. If you'll also include universal free high speed internet access and low-cost teleportation on your platform, you'll win by acclaim.

OUR TRANSIT FEE FOR THE CANAL WAS \$8.65

You want to know more about the history of *Tehongi*, the schooner that was used in the '55 film called *Underwater!* starring Jane Russell? I'm 84 years old now, but remember that, back in '51, Jacques Markwalder sailed her from Wellington, New Zealand, to Victoria, B.C., via Rapa, Papeete, Pearl, finally anchoring her off the Royal Victoria YC. It was there that I bought her.

Built of kauri pine, *Tehongi* was 42 feet long, had a draft

WEBB LOGG

The statuesque Jane Russell relaxes in *Tehongi's* forepeak with her favorite pistol before coming up on watch.

of six feet, and a beam of only nine feet. She had a 10-hp single-cylinder National diesel that you started by handcranking. With some pains, I sailed her from Cape Flattery to San Francisco, San Diego — where we became charter members of the SSCA — Cabo San Lucas and Puerto Vallarta. When we got there, we were the only yacht in Puerto Vallarta.

When we had no additional pains as we proceeded south and east to Panama, then through the Canal. Our transit fee was just \$8.65. We sailed out to the San Blas Islands, sailed upwind to

When we had no additional pains as we proceeded south and east to Panama, then through the Canal. Our transit fee was just \$8.65. We sailed out to the San Blas Islands, sailed upwind to

Come Visit the Crown Jewel of the Delta...

Overnight Visitors and Yacht Club Cruises Welcome!

See us at

Strictly Sail

PACIFIC

Jack London Square
April 16-20

Visit us this Weekend!

PHOTO CHRISTINE WEAVER

- **FREE** wireless Internet
- Open berths from 24' to 72'
- Covered berths from 32' to 50'
- 10' average water depth
- Easy access by boat, car or train
- Humphrey's on the Delta Restaurant

Antioch Municipal Marina

#5 Marina Plaza, Antioch
(925) 779-6957
marina@ci.antioch.ca.us
www.ci.antioch.ca.us

KKMI Sells, Services & Installs all Major Brands of Marine Electronics

Super Competitive Prices & Greatest Value on the Bay!

**Love boats? Want to work with them?
KKMI is hiring marine electricians!**
We offer a comprehensive benefits package & exceptional work environment.
Contact us for more information!

Keefe Kaplan Maritime, Inc. * www.KKMI.com
Office Ph. (510) 235-KKMI * email yard@kkmi.com
530 W. Cutting Blvd. * Pt. Richmond, CA 94804

LETTERS

Jamaica, day-chartered for a season at Montego Bay — where it just happened that the Queen's cousin fell overboard, Errol Flynn held court, and Lester Hemingway slept on the cabin sole. Then it was on to Nassau for the sailing pictures off Lyford Cay that were used in RKO's *Underwater!* I even doubled — at the helm — for Gilbert Roland.

We had adventures and more as I sailed her up to the Sasfras in the Chesapeake, and then sold her in '54 for what I'd paid for her. She was deep, narrow, and rolled, but was also fast and steered herself.

Years later I had a charter schooner named *Tehongi II* in the West Indies, and *Tehongi III* is the name of the Newport 30 that I berth in the Inner Harbor here at Victoria.

Memories? Oh yes!

Jim Squire
Tehongi III, Newport 30
Victoria, British Columbia

Jim — Thanks so much for sharing that bit of history with us. But you have nothing to say about '50s sex goddess Jane Russell?

⇅ BOAT DEMOCRACIES END UP IN TEARS

I'm writing about last month's letter inquiring about the authority of a captain on a boat. I had many folks crew with me back when I owned boats, and I recall that all kinds of intelligent people — scholars, scientists and engineers — would, unless they had been on sports teams — tend to ask questions when I gave commands such as "Ready about."

The best at accepting commands — making for the smooth running of a vessel — were those who were or had been in the military or law enforcement. They knew the importance of a chain of command. And even those who had at one time had 'birds' on their collars would fall in right away. I guess they didn't get where they did by answering unasked questions or starting a mutiny over grammatical errors.

While in boot camp for the Army Corps of Engineers, I learned that, even if a general came aboard a 14-ft assault boat that I was in command of, he expected me, the captain, to tell him on which side of the boat I needed him to paddle. Some crew called me Capt. Bligh. I took that as a compliment, as Bligh was a great navigator.

Vernon Huffer
Willamette View Retirement Community
Portland, Oregon

Vernon — There can only be one captain on a boat, as all attempts to run vessels as democracies or hippie communes end up in tears. Indeed, one of the biggest obstacles to couples getting along on boats is their trying to run the boat as 'dual captains', because what can they do — but quarrel — when one captain wants to go one way and the other captain wants to go another way? The better solution is that one be the captain for one sail/day/passages, and the other be the captain on the next sail/day/passages.

While Capt. Bligh did have his shortcomings, he was indeed a courageous and competent sailor, and a brilliant navigator for, among others, Capt. Cook.

⇅ GETTING LATITUDES IN THE PERSIAN GULF

In the February *Letters* there was a letter by Guy Sandusky of Los Alamos, New Mexico, who is about to become the new harbormaster at Kwajalein Atoll in the Marshall Islands. He provided incorrect information with regard to yachts visiting that island.

NEW from North Sails...

A2U
USA

21812
51915

North's all-new 3Dtc thermomolded sails deliver superior speed *and* improved toughness.

Introducing North Sails' revolutionary new **tc**[™], a breakthrough sail construction that makes 3DL[™] and 3Dr[™] sails more durable and versatile than ever. With an additional

internal core of tough, lightweight woven taffeta, **tc** sails stand up to furling, flaking, folding and flogging. North's new **tc** is the only sail available that combines the durability of taffeta with the unmatched strength and shapeholding of 3DL and 3Dr. *Get tough...call your nearest North Sails representative today.*

North TC is available in 3Dr (standard) and 3DL (optional) thermomolded sails.

Faster by Design

Sausalito 415-339-3000

San Rafael - Service 415-339-3000 ext.203

San Diego 619-224-2424

Long Beach 562-795-5488

Costa Mesa - Service 949-645-4660

Channel Islands 805-984-8100

Marina Del Rey 310-827-8888

www.northsails.com

C. SHERMAN JOHNSON CO. INC.
Johnson
Marine Hardware

KEEPING YOU CONNECTED FOR 50 YEARS!

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

**DIY Lifeline
Fittings**

**Unique
Accessories**

Grab 'n Go™ Hook

**Rigging
Hardware**

Calibrated
Turnbuckle

C. Sherman Johnson Co., Inc.
East Haddam, CT
1-860-873-8697

www.csjohnson.com

LETTERS

First, it's so typical of the Army to hire someone from New Mexico to be the new harbormaster in Kwajalein. When I was stationed there, the new harbormaster had last been a ski patrolman at Aspen. The best part is that, having been born and raised in Colorado, he'd never even seen an ocean. Further, he could barely swim and knew nothing about boats.

Back to Kwajalein. There is a small island near the base where the workers live, but it's crowded, filthy, and has no services for private yachts. Indeed, the U.S. Missile Testing range at Kwajalein is a top secret facility, so yachts aren't even allowed within 50 miles of the atoll. So a word of warning to all you cruisers in the mid-Pacific: if you need help, don't come to Kwajalein — no matter how bad your problem. No one at the base can or will help you. In fact, they'll launch a helicopter to fly out to your yacht, photograph the name on the transom, then run it through a database to see if you're a bad guy.

Back in the day I was a pilot based out of Kwajalein, and each night we'd make trips to spot the location of the Russian 'trawler' assigned to spy on the base. We were also charged with warning yachts to stay away. It was kind of funny that the Russians kept about 12 miles offshore 365 days a year, but everyone in the command staff got worked up if some private yacht came within 70 miles because one of their crew needed medical help.

It's a federal offense to land or attempt to land at Kwajalein. The Army will impound your yacht, fine you \$25,000, charge you for the one night you will be at the base, then charge you and everyone on your crew for the airfare to Honolulu. And they will be sure that you and your entire crew are on the next flight out. Once you arrive in Honolulu, they'll notify you of a \$70/day boat storage fee. And if you don't somehow make plans to get the boat out of Kwajalein, they'll ship her back to Honolulu at your expense. So go to Majuro if you need help.

If, as Sandusky says, he has a subscription to *Latitude*, it's indeed possible to get them there. I got mine when I was based there.

I have a friend with a boat in Long Beach who is in the Coast Guard. He was worried about getting his *Latitudes* wherever the Coast Guard decided he was to be stationed. They sent him to Iraq. His first assignment turned out to be guarding an oil platform 200 miles out in the Persian Gulf, where they rotate U.S. and British forces. When my friend arrived, he found four copies of old *Latitudes* that had been left by the British Special Forces soldiers. It turned out that one of the British soldiers has a boat and girlfriend in Santa Cruz, and she was sending issues to him in England, and the military would forward them to his little platform in the Gulf.

Stephen Lee
Newport Beach

Stephen — Great stuff, thanks. While Sandusky has some experience with boats, we had the same befuddled reaction to a guy from the mountains of New Mexico being named the new harbormaster at Kwajalein.

↑↓ THE DIFFERENCE BETWEEN DOGS AND CATS

Some of the most entertaining reads in *Latitude* over the years have been from the *mono o gato* arguments you had going on about the difference between sailing on one or two hulls. I thought that was pretty much over until you decided to stir things up again with your mini interview with Commodore Tompkins and his thoughts on having sailed a catamaran from New Zealand to Japan. I agree with most of what was said except for your closing statement. I could be one of the

CELEBRATING FORTY YEARS OF MEETING ALL OF YOUR BOATING NEEDS

SINCERE THANKS TO ALL OF OUR CUSTOMERS

Call now to reserve space for:

- Sprayed racing bottoms
- Custom topside paint jobs
- Complete rigging shop
- Custom metal fabrication
- Electrical installation & repairs
- Engine service and repower

**Save the Date: Saturday, April 5
Ninth Annual Flea Market**

Our Ninth Annual Flea Market is quickly approaching – vendors and bargain shoppers wanted! Just \$10 for a 10'x10' spot. Proceeds benefit the Sausalito YC Junior Sailing program.

Call (415) 332-5432 to book a spot – or two – today.

ANDERSON'S BOAT YARD

The #1 Boat Yard on the Bay

400 HARBOR DRIVE • SAUSALITO, CA 94965

(415) 332-5432 • (800) 310-5432

Fax: (415) 332-8136

andersonsboat@pacbell.net • www.andersonsboatyard.net

Interlux
yachtpaint.com

FORESPAR®
MARINE PRODUCTS THAT PERFORM

www.forespar.com

LEISURE FURL® IN-BOOM FURLING

Carbon
Leisure Furl

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

SPINNAKER & WHISKER DOWNWIND POLES

Carbon Wood
Spinnaker & Whisker Poles

Mast Stored Carbon
Whisker Poles

- Poles Available for Any Size Sailboat
- Aluminum, Carbon Fiber or 50/50 Construction
- Patented Line Control™ or TwistLock™ Adjustment
- Larger Poles Include Light & Strong Ultra™ Ends

KKMI **KEEFE KAPLAN MARITIME, INC.**
www.KKMI.com • Pt. Richmond • 510 235-5564

LETTERS

"almost non-existent" catamaran sailors who went back to a 'leaner', but there are probably more of us than you think.

Having grown up sailing monohulls, I've also enjoyed racing Prindle 16s and eventually owned a Seawind 24 catamaran for several years. That boat was great fun, and had the added benefit that my kids, as well as other less-seasoned sailors, seemed to like the aspect of sailing flat and fast. Still, I went back, and here's why:

1) Probably more than you'd like to admit, the fact of life is that, whether racing, daysailing or coastal cruising, the place you want to go is upwind. With only about 270° left to sail in, that's not enough to give up any more.

2) When it comes to the joy of sailing, there is a feel to sailing a keelboat to weather that you just don't get in a cat. To illustrate the point, I'd venture to say that just about any seasoned monohuller can sail to weather, in the groove, with his eyes closed. Of course, it's a lot more safe and enjoyable with your eyes open, but the point is that cats don't have the hypnotic, addictive feel of a well-trimmed monohull.

3) On a practical level, with slips in short supply already, who wants to limit themselves to an end-tie?

4) Lastly, not being a cat does not necessarily make it a dog. There are a lot of fast and fun monohulls out there.

You know, a lot of people like cats, but more people have dogs. I happen to own a pointer!

Mark Weinberger
Prima, J/33
San Diego

Mark — Our thoughts on your thoughts:

1) For local sailing, upwind ability is more important. But, if you're cruising to Mexico, most of it is downhill — until it comes time to come back, at which time almost everyone motors. As for circumnavigations, most of the sailing is off the wind.

2) We absolutely agree, sailing a monohull upwind is a much more active and pleasurable experience. So is short-tacking and making other quick maneuvers. It's also more work sailing a monohull, and being heeled over makes it more fatiguing.

3) End-ties are indeed in short supply, and getting berthing for catamarans can be a real problem. On the other hand, larger cruising cats are much better for full-time anchoring out, both in California and beyond.

4) There are indeed lots of fun and fast monohulls out there. And in around-the-buoys sailing, particularly in light air, most decent and decently sailed 40-ft monohulls will kick the butts of similarly sized, and even much larger, cruising cats.

While we own one cat in Mexico and have a smaller one in a charter program in the Caribbean, there are all kinds of monohulls that we'd love to own — particularly if we weren't ever going to take the boat out of California, if we had time to race, and if we were still saving to put kids through school. The other thing to remember is that today's monohulls, as compared to the ones available 10 or 15 years ago, have dramatically improved in almost every respect. They are better looking, faster, easier to sail, and more comfortable than ever. So while we're happy with our cats, we certainly understand why most people choose monohulls.

⇅ THERE IS SUCH AN ANIMAL

In response to Curt Christensen's query about inexpensive catamarans in the January *Latitude* titled *There Ain't No Such Animal*, we believe that there is.

We bought our '95 Prout Quest 33 catamaran in Everett, Washington, in '03, toiled around the inside coast of Vancouver Island for about a year, then sailed her down the coast

Offshore **Performance.** Liveaboard **Comfort.**

52

DESIGNED BY KERNAN YACHT DESIGN

At Outbound Yachts we tackle passagemaking safety from a performance and comfort point of view. Efficient hull forms ensure well behaved yachts that can beat a weather window; moderate displacement offers a forgiving motion; low cockpits, short companionways, and carefully designed ergonomics provide liveaboard, fatigue fighting comfort. Add solid construction with the finest materials, custom hand-crafted interiors, and massive stowage, and you'll have a safe and comfortable yacht that will be the envy of any anchorage.

46

"... a modern classic."
- Blue Water Sailing

DESIGNED BY CARL SCHUMACHER, N.A.

PHOTOS COURTESY OF SWIFTSURE YACHTS

OUTBOUND
Y A C H T S

Outbound Yachts LLC | Newport Beach, CA | www.OutboundYachts.com | 949.544.1227

INDEPENDENT REPRESENTATIVES

Swiftsure Yachts
Seattle, WA | 866.370.4598
Pond Yacht Sales
Newport, RI | 401.225.5236
Outbound Southeast
Hollywood, FL | 954.295.0313

April, 2008 • *Latitude 38* • Page 67

Slip Into Someplace Comfortable

Silicon Valley's newest and most convenient marina

Discover a touch of Italy with the quickest access to South San Francisco Bay. Bair Island's management team is committed to providing a truly excellent home for your boat.

- ★ Slips and side-ties from 30' to 75'
- ★ 30 and 50 amp power
- ★ Cable TV, DSL and phone
- ★ Calm, quiet and protected
- ★ Free parking
- ★ Heated shower and laundry facilities
- ★ Walk to shops, restaurants and movies
- ★ Office open 7 days
- ★ Dock boxes with lighting
- ★ Kids playground

BAIR ISLAND MARINA

702 Bair Island Road
Redwood City, CA 94063
650-701-0382
www.greatslips.com

LETTERS

to our home in Pittsburg. The Prout behaved like a lady off the not-always-friendly coasts of Washington and Oregon. In addition, she is stoutly built, pretty and cozy. She has a single diesel inboard

COURTESY FANTASY

Richard and Joyce have done just fine by their Prout Quest 33, thank you.

The Prout 33s have smaller, older, 31-ft sisters called Prout 31s that are just like ours — except two feet shorter. A fleet of even smaller and less expensive cats, the 26/27-ft Heavenly Twins, have also done the loop. They're a bit cramped, but are still quite popular in England.

Richard Conn & Joyce Gunn
Fantasy, Prout Quest 33
Pittsburg

Richard and Joyce — Thanks for the heads up, as that's a segment of the boat market we're not particularly familiar with.

↑↓ THAT FISH FED US ALL THE WAY TO PANAMA

So you want to see photos of fish caught while cruising? After we spent three weeks in Puerto Quetzal, Guatemala, replacing our transmission, which failed on the south side of the Tehuantepec after a glassy passage, John was delighted to land this huge dorado. It fed us well all the way to Panama, where we gave away the last bag of frozen fish at Shelter Bay Marina, on the Caribbean side of the Canal. Once at Shelter Bay, we went on the hard to repair the skeg and get a bottom job.

SHIRLEE SMITH

John and his big dorado.

By the way, during our first week at Puerto Quetzal, we had the company of a couple of cruising sailboats — Kevin Rooney on the Santa Cruz-based SC40 *Kokopelli* and the San Francisco-based *Fayaway*. After that, we only had sportfishing guys for company, so it got pretty dreary waiting for our new transmission to make it through Customs. With what Marina Pez Vela charged for a slip, we didn't feel we could afford many trips inland. Antigua was great, but next time we'll visit it from El Salvador.

John Forbes & Shirlee Smith
Solstice, Sceptre 41
San Francisco

↑↓ LONG DISTANCE MEXICO RACES ARE STILL AROUND

Speaking of fishing from sailboats in Mexico, when I used to do Mexican races in the '70s with my Yankee 38 *Audacious*,

Nobeltec® and C-Map®: The Best of Both Worlds.

The world's most popular
navigation software.

Nobeltec

VNS Max Pro™

KEY FEATURES:

- ~ Supports MAX Pro Cartography
- ~ Now for Microsoft® Vista
- ~ 3D View with Shaded Relief
- ~ Real-Time Tracking
- ~ Autopilot Ready
- ~ AIS Target Tracking
- ~ Multiple Routes, Waypoints, and Boundaries
- ~ Powerful Place and Name Search
- ~ Seamless Chart Quilting and Rotation Options
- ~ Video Camera Support
- ~ Tides and Currents Overlay
- ~ GRIB Weather Support
- ~ Single Radar Support

See You at the Show!

Strictly Sail Pacific – Oakland, CA, April 16 – 20
Booth #1121 in the Embarcadero Tent

For more information contact your local Nobeltec dealer or visit our
website: www.nobeltec.com.

You may also contact Jeppesen Marine Sales,
Toll-Free: (800) 946-2877; Global: +1 503 579 1414.

JEPPESEN
Marine

Jeppesen is a Boeing Company

See us at the Svendsen's booth

Strictly Sail

PACIFIC

Jack London Square
April 16-20

- Super efficient
- High reliability
- Worldwide sales and support

We have a watermaker to fit any need, from 150 to 1000 gallons a day.

WEST COAST DEALERS

Emerald Harbor Marine, Inc.
Seattle, WA 98199
Tel: 206-285-3632

www.emeraldharbormarine.com

Svendsen's Boat Works
Alameda, CA 94501
Tel: 510-521-8454
www.svendsens.com

Channel Coast Marine
Oxnard, CA 93030
Tel: 805-985-0220
www.channelcoastmarine.com

Outbound Yacht Services, Inc.
Dana Point, CA 92629
Tel: 949-488-0652
www.outboundyachtservices.com

Daily Marine
San Diego, CA 92106
Tel: 619-222-9613
dailymar@aol.com

Your Dream, Realized.

Spectra Watermakers • Tel: 415-526-2780
www.spectrawatermakers.com

LETTERS

my surgical partner, who was also a fisherman, insisted that we troll fishing lines. Today's serious racers wouldn't be very enthusiastic about this, but we only trolled when there was some breeze. We'd usually catch a couple of dorado each day, bake them in the oven, then serve with cocktails at sundown. Another of our crew was John Wintersteen, who, because he was a marine biologist, hated fish. He'd leave the cockpit whenever we hauled one in.

Racing was a bit more relaxed in those days, and I was sorry to see the Mexican races go away. Maybe we'll do a Baja Ha-Ha one of these years with our Cal 40 *Conquest*. By the way, John, one of the best sailing companions ever, won't be able to join us. He dropped dead at the wheel of his Santa Cruz 70 *Hotel California* a few years back while practicing man overboard drills for the TransPac. He was too young, but it wasn't a bad way to go.

Michael Kennedy
Conquest, Cal 40 #96

Michael — Maybe they don't get much publicity in Southern California, but the Mexican races haven't gone away at all. Last November, Long Beach YC held their Long Beach to Cabo Race; in February San Diego YC held the San Diego to Puerto Vallarta Race followed by MEXORC; and late last month Balboa YC held their race to Cabo. We hope you'll join us for a Ha-Ha, but the long distance races to Mexico are still around.

↑↓THE ONE THEY WISHED HAD GOTTEN AWAY

The attached photo is of a dorado we caught from our dinghy while off Isla Catalan in the Sea of Cortez way back in '00. He towed us around for 20 minutes before he got tired. I finally I grabbed him by the tail and jammed his head into the small net in the picture. After hoisting him aboard, I tried to finish him off with a bait-cutting knife. It wasn't such a good idea, because he promptly tossed his head and broke the handle off the knife! Now I had a huge and angry dorado with a sharp piece of metal jutting from his head in our inflatable boat along with Ian and Tyler, my two kids. He was finally dispatched rather hurriedly and violently with one of our oar handles, while my two kids looked on in horror. We all arrived back at *Ascension*, our Prout Snowgoose, covered in blood.

Paul Hebert
Ascension, Prout Snowgoose
Ridgeway, Colorado — which is also at latitude 38!

Paul — We would loved to have shared your great photo but it was just too small for publication.

↑↓HE SHOULD HAVE BOUGHT THEM A NEW BOAT

I'm so impressed that Tom Perkins would use his 289-ft Dyna-Rigged *Maltese Falcon* to badger poachers at Costa Rica's Cocos Island. Good for him. Now if he could be just a touch more benevolent and have helped out with the out-of-commission Costa Rican ranger's boat. That would have been really awesome.

Linda Wanitschek
Portland, Oregon

Linda — How do you know that Perkins didn't buy them a brand new patrol boat? In fact, do you think you're familiar enough with his charitable activities to criticize them?

And what of the government of Costa Rica? Do you think they have any kind of responsibility in making sure they have a functioning patrol boat to protect one of their most important

South Beach Sailing Center

CAL MARINE
ELECTRONICS

Sales - Installation - Service - Integration

- Radar
- VHF
- GPS
- Antenna
- Auto Pilot
- Instrumentation
- Chartplotter
- HF/SSB / e-mail
- Electrical
- Checkup

Serving SF Bay with name brand products and professional quality services since 1952

Done right ... priced right.

415-391-7550

Pier 40 The Embarcadero, SF, 94107
www.calmarineelectronics.com

Design and Upholstery

415.543.1887
nbmc@earthlink.net
www.northbeachmarinecanvas.com

Pier 40, The Embarcadero
South Beach Harbor
San Francisco

See us at

Strictly Sail
PACIFIC
Jack London Square
April 16-20

NORTH
BEACH
MARINE
CANVAS

YACHT: CARPE DIEM

South Beach Riggers

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

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

TWO LOCATIONS

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

The difference between a boat and a yacht

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

Westwind

Complete Yacht Care

*Serving the entire Bay Area for
more than 20 years*

(415) 661-2205

Pier 40, South Beach on the Embarcadero • San Francisco

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

westwinddetailing@sonic.net
www.boatdetailing.com

Pier 40 • South Beach Harbor • San Francisco

We Still Offer More!

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

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

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

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

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

OYSTER COVE MARINA

385 OYSTER POINT BOULEVARD #8A
SOUTH SAN FRANCISCO

(650) 952-5540

LETTERS

fisheries and valuable natural resources?

↑↓ MEXICO'S STRANGEST LAWS ARE RARELY ENFORCED

I was just checking Jimmy Cornell's online *Noonsite* for procedures about clearing into Mexico, and it mentioned two things that I found interesting and strange. Specifically, according to *Noonsite*, there seem to be some really different clearing-in policies from when I cruised from San Francisco to Cabo and La Paz in '86-'87 aboard Stan and Joy Locke's 50-ft Challenger ketch *Pisces*.

According to *Noonsite*, "For cruising Mexican waters, a health permit will be required, and health officials may inspect the vessel or the crew may be required to visit the hospital for a health clearance." I have never heard of this, have you? We certainly didn't have this to deal with way back in the '80s.

Also for pets traveling into Mexico aboard boats, *Noonsite* says, "A pet health certificate showing that the vaccinations are up to date must be issued within 72 hours of entering the country." How the hell can a cruising sailboat comply with that? This is another thing we didn't have a problem with back in the '80s.

I'm planning on taking off from Florida for the east coast of Mexico at the end of the year, then work my way down to Panama. But if these regulations are in force, I'll have to skip Mexico. I'm not leaving my best friend, who happens to be a doggie, at home. She's the best sailor I know!

P.S. I love *Latitude* and, although I replanted in Florida, have been reading it from the first issue.

Don Hickstein
Gitano, Challenger 32
St. Pete, Florida

Don — Jimmy Cornell is a friend, but his Noonsite information on Mexico is out of whack. It's true that Mexico has some strange laws on the books, but they are rarely enforced. From time to time, the port captain in La Paz has said that any boat

LATITUDE / RICHARD

checking out of there for San Diego needs to get a medical clearance for the whole crew. Fortunately, he's been the only one who has believed this, so everybody just clears out for Ensenada,

where no such thing is required. As for health certificates being required upon entry, none of the thousands of crew on Ha-Ha boats have ever have been subjected to that, nor has anyone else we know of.

Don't sweat it about your dog either. Mexico does want you to have the right papers, but the 72-hour thing is nonsense. Once again, a number of dogs have come down on Ha-Ha boats and it's never been a problem.

Mind you, sometimes the rules are interpreted a little differently on the Caribbean side of Mexico, but to our knowledge, it's not the case with either of the things that you've mentioned.

The big difference about clearing into Mexico since you sailed there in the '80s is that it's gotten much easier and the officials more professional. Remember how you used to have to go to Immigration, Customs, and the bank each time you wanted

HAULOUTS 20' to 80'

HAULOUTS ON SHORT NOTICE...CALL US!

NORTHERN LIGHTS

GENERATOR SALES & SERVICE

WUGGER

MARINE ENGINES SALES & SERVICE

YOUR NEW FULL SERVICE VOLVO PENTA DEALER IN THE BAY AREA

PETTIT marine paint

Sea Hawk PREMIUM YACHT FINISHES

FULL SERVICE BOATYARD:

- ✓ COMPLETE PROPELLER SHOP
- ✓ ELECTRICAL REPAIR & INSTALLATION
- ✓ FIBERGLASS BLISTER WORK
- ✓ LPU PAINTING
- ✓ COMPLETE MACHINE SHOP
- ✓ SHIPWRIGHTS - CAULKING & CARPENTRY
- ✓ GAS & DIESEL ENGINE SERVICE
- ✓ MAST & RIGGING REPAIR
- ✓ SANDBLASTING & EPOXY COATINGS
- ✓ FIBERGLASS & GELCOAT REPAIRS
- ✓ USCG CERT. WELDERS - STEEL/ALUMINUM
- ✓ INSURANCE WORK WELCOME

88-TON TRAVELIFT HANDLES UP TO 23' BEAM!

Online reservations now available at www.baymarineboatworks.com

BAY DESIGN & ENGINEERING

1-800-900-6646
(510) 237-0140 • Fax: (510) 237-2253

STEVE TAFT, MANAGER
310 WEST CUTTING BLVD. • POINT RICHMOND, CA 94804

BAY PROPELLER
COMPLETE PROPELLER SERVICE

Total Yacht Works: We do great work.

As Mexico's #1 Yanmar dealer, our factory trained staff can handle all your engine, genset, parts and maintenance needs. We do it all from Singlar's great new haul-out facility here in Marina Mazatlan harbor. All engine makes, all yacht systems. From diesel injectors to shaft alignment, we fix what won't work.

We provide total haul-out job responsibility here at Singlar's classy new boatyard. And it's all supervised under the watchful eye of our internationally accredited Master Marine Surveyor. We know what needs to be done. And we take care to do it right.

Singlar Boatyard: A great work place.

Singlar's new facility is first-class. Resources include repair, paint, fiberglass and maintenance shops, wet and dry long-term boat storage, secure dock berths, laundry, a rooftop swimming pool and Jacuzzi, cruiser's lounge, Wi-Fi, an easy in-and-out Pemex fuel dock and the friendliest staff you could ever meet.

Mazatlan Singlar haul-out-in prices:
 Up to 30' \$170.00 USD flat rate
 31' to 45' \$6.80 USD per foot
 46' to 50' \$7.85 USD per foot
 51' and up \$8.40 USD per foot
 Rates based on documented length
 Higher for boats over 36 tons
 15% tax not included

To schedule your Mazatlan Singlar haul-out, call or e-mail Bob Buchanan at Total Yacht Works. Phone: 669-117-0911 e-mail: Bob@TotalYachtWorks.com See us at: www.TotalYachtWorks.com

LETTERS

to go from one Mexican port to another? Thank god there's no more of that!

↑↓ THAT WAS THE WORST WELDING I'VE EVER SEEN

The design and welding craftsmanship on the mast step of David Vann's 50-ft trimaran *Tin Can*, which he proposed to singlehand around the world in four months, has got to be about the worst that I have ever seen! I worked my way through college as a welder/fitter, doing ASME and X-ray quality work, and I know crappy design and welding when I see it. It's a wonder that Vann even made it out the Gate. If the Coasties inspected *Tin*

JEREMY LEONARD

Can and still allowed her to continue, you have to wonder about them.

Larry Watkins
Moondance, Beneteau OC400
 Long Beach, CA

Larry — As we reported, the Coast Guard did stop *Tin Can*. After checking that he had the required safety gear, they allowed Vann to continue. Had they felt he was making a "manifestly unsafe voyage," they had the authority to terminate it.

↑↓ HE USED TITANIUM PLATING FOR THE AMAS

I've been following the (mis)adventures of David Vann and his 50-ft trimaran *Tin Can* with interest. His plight reminds me of a group of Russians on the St. Petersburg-based trimaran *Blagovest* we met while in the Red Sea last year. To the best of my cruiseheimer's affected memory, the owner was formerly in the Russian military, and was thus able to procure a large amount of surplus titanium at a very low price. He also obtained an old ship's lifeboat, which he used as the main hull of the trimaran!

COURTESY MOONSHADOW

George's Russian friends circumnavigated not with the boat of their dreams, but with the tri they could cobble together.

The owner apparently did all the design and construction work. To fund their circumnavigation, the owner and crew busked on the streets of the cities they visited, and gave presentations on their journey — accompanied by live music — at yacht clubs and everywhere else they could. While theirs

CRUISE OR RACE WITH THE SAME SUIT OF SAILS: UK-HALSEY'S TAPE-DRIVE.

See us at

PACIFIC

Jack London Square
April 16-20

Just because you like the feel of teak decks under your feet doesn't mean you don't want to win the club cruise. UK-Halsey Tape-Drive sails will take you wherever you want to go – just faster.

SAN FRANCISCO

451 W. Atlantic, Ste. 115, Alameda, CA 94501
Sylvain Barrielle, Synthia Petroka, Jason Crowson
(510) 523-3966 • sanfrancisco@ukhalsey.com

www.ukhalsey.com

Sailing Away?

CALL US
FOR
BOAT SHOW
PRICING

We build custom
sails to suit your
needs, your boat,
your plans.

Keep cruising with
HOGIN SAILS

- New racing or cruising sails
- Roller furling conversions
- Boom and canvas covers
- Repair and service

In the Alameda Marina at
1801-D Clement Ave., Alameda, CA 94501

510.523.4388

Mon-Fri 8:30am to 5pm
Saturday by appointment only

sales@hoginsails.com
service@hoginsails.com
www.hoginsails.com

LETTERS

was about as bare bones a circumnavigation as could be, they were also some of the nicest, friendliest, and happiest cruisers we've met to date. Being tied up next to them in the Larnaca Marina in Cyprus was a real joy, as they entertained us with live music on a regular basis. We showed our appreciation by donating some surplus clothing and galley items, for which they were most grateful. We last waved goodbye when we departed Larnaca in June of last year.

Their trimaran was a bit worse for wear, but I am guessing/hoping they made it back to Russia before winter to close the loop on their westabout circumnavigation. The owner reckoned that, based on the current commodity prices, he could sell the titanium used in the amas for enough money to fund another trip around on a better boat.

George Backhus
Moonshadow, Deerfoot 62
Sausalito / New Zealand / Larnaca, Cyprus

IT'S NOW 'USE THE LEAD LINE' TERRITORY

In the March issue reader Eldon McMullen asked about information on cruising Mexico's Caribbean coast, and you recommended my *Mexico Boating Guide*. I want to thank you for the recommendation, but my guide covers just Baja, the Sea of Cortez, and mainland Mexico to Guatemala. My other book, *Cruising Ports: the Central American Route*, is the one that contains all the stuff about Mexico's east coast.

Cruising Ports picks up where *MBG* ends, on the Pacific side of Guatemala, El Salvador, Nicaragua, Costa Rica and Panama. Then on Mexico's east side, it covers from the Texas border down and around the Mexican Gulf Coast, up and all around the beautiful Yucatan peninsula — nice safe marinas for checking out the nearby Mayan ruins and diving the jungle cenotes — and down the Yucatan Channel, through Belize, all of Rio Dulce, Honduras and Roatan, down the western Caribbean islands and Panama's Caribbean cruising grounds — ending in a transit of the Panama Canal. *Cruising Ports* and the *Mexico Boating Guide* are companion books, but *Cruising Ports* covers a lot more ground.

McMullen and others should be aware that Mexico's east coast between Cancun and Belize was shredded, devastated, ground to a pulp by Category 5 hurricane *Dean* last fall, so we found that many of the tiny reef passes have changed. They've been silted up, broken open farther, or been fouled by recently detached coral heads. Between Tulum and Ambergris Cay, cruisers shouldn't trust anything but their well-tuned depthsounder and closely-peeled eyeballs. This stretch is now 'go slow and use a lead line off the bow' territory.

My husband John and I now cruise these areas on other peoples' boats, and I post regular updates for both *Cruising Ports* and *Mexico Boating Guide* online. Unfortunately, it's going to be another nine months to a year before I can research and create new charts for what Fonatur calls the Riviera Maya. In fact, their huge — three ships at a time — new cruise ship pier at tiny and pristine Majahual was totally destroyed by hurricane *Dean*. Now, instead of automatically rebuilding it, someone realized that maybe it's not such a good location.

Pat Rains
San Diego

AFTER ALL THESE YEARS, IT'S HAMMER TIME!

In a response to a letter from Eldon McMullen in the March edition, you stated that Pat Rains' *Mexico Boating Guide* is the only Mexico guide that covers the east coast of Mexico, too. You should also be aware of Capt. Freya Rauscher's *Cruising Guide to Belize and Mexico's Caribbean Coast*. I'll be using it

SCANMAR INTERNATIONAL

WORLD'S LARGEST WINDVANE SELFSTEERING MANUFACTURER

WE CAN SUPPLY THE RIGHT WINDVANE FOR YOUR BOAT!
BUILT LOCALLY - USED WORLDWIDE - SOLD FACTORY DIRECT

*All our windvanes are covered by a 3-year warranty,
 and our warranty is as good as our reputation.*

#1 in Windvanes

The best windvane for most boats!

- Servo-pendulum – most powerful principal
- Southern Ocean tested in BOC and AROUND ALONE (no other brand used)
- Stainless Steel (316L) construction (no aluminum = no corrosion)
- Maintenance free ball and roller bearings
- Custom designed mounting system included
- Light weight (52 lbs. / 24 kilos.)
- Easy removal (4 bolts)
- Autopilot hook-up possible
- Remote course setting
- Remote water paddle raising and lowering
- Overload protection

Additional Rudder with Trimtab

Windvane steering with emergency rudder capability. The auto-helm is perfect for boats with:

- Center cockpit (no lines)
- Transom davits (airvane mounted on crossbar)
- Mizzen boom
- High freeboard
- Boomkin
- Excessive play or friction in main steering system
- Bad weather helm
- Wheel steering with more than four turns
- Hydraulic Steering

Pendulum trimtab on main rudder

The ideal self-steering gear for very large boats with traditional transoms and/or boats with:

- Hydraulic steering
- High freeboard

Free 2007 Selfsteering DVD!

- Monitor Emergency Rudder conversion kit for boats up to 50-ft LOA
- Stored under deck in 4-ft bag

All sailing skippers from circumnavigators to recreational cruisers need the silent, reliable extra helmsman that a windvane provides.

**No impossible-to-fix electronics - no maintenance -
 A 24/7 WORKHORSE AT HALF THE PRICE OF AN
 INSTALLED UNDERDECK AUTOPILOT!**

SOS Rudder

**Don't want a windvane?
 Need a stand-alone
 emergency rudder?**

Emergency rudder for:

- A. The racing sailor to meet ORC safety rules
- B. The cruising skipper without a windvane
- Comes complete with customized and fabricated mounting system
- Average weight 38 lbs.
- Stores easily below decks
- 316L stainless steel

See us at

PACIFIC

Jack London Square
 April 16-20

Visit our Web site

WWW.SELFSTEER.COM
**3,000 boats and
 5,000 photos!**

432 South First Street
 Pt. Richmond, CA 94894 USA

Tel: 510-215-2010
 Fax: 510-215-5005

scanmar@selfsteer.com

SCANMAR
 INTERNATIONAL

Manufacturers of Marine Self-Steering
1-888 WINDVANE
(946-3826)

**West Marine®
Rigging Service**

Summer's Coming!

Is Your Boat Ready?

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

POWERLITE
PBO RIGGING

NEW ENGLAND ROPES

samson

HARKEN®

Marlow®

**SCHAEFER
MARINE**

RONSTAN

Hayn Marine

LEWMAR®

F FORESPAR®

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

Contact us at 888-447-RIGG, or visit our
Onsite Rigging Locations in:

Alameda

730 Buena Vista Av.
Ph 510-521-4865

San Diego

1250 Rosecrans St.
Ph 619-255-8844

Seattle

1000 Mercer St.
Ph 206-292-8663

LETTERS

when I charter a cat later this month in Belize. From what I can tell, it's an excellent guide. By the way, having owned property on Cozumel for about 10 years, I know that the sailing between the mainland and Cozumel is generally excellent, with some great nice ports between Cancun and Akumal.

David Hammer
Casa Martillo Condos, Cozumel, Mexico

↑↓ HOW COULD WE FORGET HANS?!

For the record, the Cal 40 *Argonaut* will not be the only boat with a tiller doing the Pacific Puddle Jump this year. Our Serendipity 43 *Scarlett O'Hara* has a tiller, too, and we'll also be going across. Or at least trying. Last time our rudder separated from the tiller.

Renee & John Prentice
Scarlett O'Hara, Serendipity 43
San Diego / Mexico

Renee and John — Our mistake. We should remember your rudder falling off during an '04 Puddle Jump attempt. We made another error in the Argonaut report. Owners Mike Stout and Liz Strash said that, while they aren't racers, they might be the first to take a Cal 40 around the world. How could we have forgotten that frequent singlehander Hans Vielhauer of Sonoma County, who died a few years ago, had done it with his Cal 40 Chapparral? It wouldn't surprise us if somebody else had done it with a Cal 40, also.

↑↓ THERE IS ONLY ONE MODEL OF THE HUNTER 49

I read with great pride *Latitude's* interview with circumnavigator Mike Harker in the February issue. Mike is indeed an inspiration, and we at Hunter are thrilled that he chose the Hunter 49 as his platform for sailing around the world.

LATITUDE / RICHARD

To set the record straight, there is just one Hunter 49 model, but there are also many options.

However, I just want to clarify for your readers that his *Wanderlust 3* is indeed a Hunter 49, not a Mariner 49, as was referred to sometimes in the interview. In addition, Mike chose a number of factory options that we offer on the base boat, and made a few customizations to meet his own needs. However, *Wanderlust 3* was built the same way that all other Hunter 49s are built. We made no special considerations for him in the construction of the boat.

Although Mike mentions a 'Bluewater' version of the 49, we don't actually offer any different versions of the boat, just the various options that are available to all buyers.

John Peterson
Director of Sales & Marketing
Hunter Marine Corp

John — As we all know, singlehanders tend to hallucinate from fatigue and lack of sleep, so presumably that's where Mike came up with the three different 'models' of the Hunter 49. Thanks to your clarification, we're now clear on the concept there is just the Hunter 49, for which many options are available.

HEATING

On Display at Strictly Sail Pacific

COOLING

COMPACT 7, 10, 12, 16

Nominal 7,000-16,000 BTU reverse cycle high efficiency marine air conditioner. Stainless steel base and brackets for long life in the harsh marine environment. Quiet, high efficiency Carrier compressor for low running and starting current. Exceptionally low current draw – can easily be powered from batteries through inverter. Uses environmentally friendly 'Green Gas' refrigerant, R417a.

- Quiet
- Cool
- Efficient

See us at

Strictly Sail
PACIFIC
Jack London Square
April 16-20

frigoboat®

For over 35 years
For the world's best boat builders
Frigoboat has been the system of choice

- No Pump
- No Fan
- No Noise

KEEL COOLER SYSTEM

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

Boat Show Discounts

SWEDISH MARINE

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

Not Using Your Boat?

**STORE
IT**

Want To Sell Your Boat?

**STORE
IT**

Want to Dry Out Your Boat?

**STORE
IT**

Leaving the Country?

**STORE
IT**

Want to Save Money?

**STORE
IT**

**DRY STORAGE
\$3.75/ft
Power & Sail**

CELEBRATING OUR 50TH ANNIVERSARY

NAPA VALLEY MARINA

1200 Milton Road • Napa, CA 94559

(707) 252-8011 • Fax (707) 252-0851

www.napavalleymarina.com

Marina • Boatyard • Chandlery • Brokerage

Dealers for
YANMAR

Interlux
yachtpaint.com

Distributors for *Brownell*
Boat Stands

LETTERS

↑↓ I'D LOVE A NICKEL BEER BUT DON'T EXPECT IT

Having spent five days at Marina Riviera Nayarit in La Cruz de Huanacaxtle from February 12-17, I was interested in the March 12 *'Lectronic Latitude* article about the price hikes there, and what seems to be some developing ill will between some cruisers and the marina.

Overall, we had a positive experience. In February, at least, the marina fees did not seem out of line with what the Puerto Vallarta marinas were charging per their websites — but at least Marina Riviera Nayarit had plenty of slips available. As with any marina, Marina Riviera Nayarit has pluses and minuses. For example, the docks are new and appear well-built, but the water is non-potable. (Water and shore power are extra at the marina, but we used so little they waived the fee.) Internet access was free but intermittent when we were there, which we consider acceptable for a marina under construction. The marina staff, from the management to the line-handlers — were courteous and professional. Even though large parts of the marina were still under construction, we found it to be clean. The onshore showers were free and are about the best we've seen in the U.S., British Columbia, or Mexico since we moved aboard our boat in '03. Heck, last year I paid \$7 for a shower in British Columbia, and there was no hot water or water pressure — so I appreciated Marina Riviera Nayarit's good facilities. There was no fuel dock, but other marinas placing ads in the usual cruising guides describe full service features that they don't always have either. For example, Pat Rains' cruising guide describes an established, functioning fuel dock at the new Puerto Los Cabos Marina, and it didn't exist when we stopped by in November of '07. I don't know if a fuel dock is still planned for Marina Riviera Nayarit, but Banderas Bay as a whole could certainly use one more fuel dock.

We've heard many longtime cruisers lament at how the increasing prices for all amenities have "ruined" the cruising experience in La Cruz and elsewhere. They say that the anchorages are being taken over by resorts/marinas, and blah, blah, grouchy blah. Yes, it is getting more expensive every day, everywhere, but there are many more cruisers in Mexico — and more *norteamericanos* and Mexican nationals buying vacation condos — so things simply aren't as low-cost as those cruising books full of information from the '80s would have one believe. I would love to find a 5-cent beer, but I'm not expecting to in the 21st century. This is still wonderful cruising out here, and most everyone seems to be having the times of their lives. Why should Mexico — or anywhere else — not qualify to gouge the cruising consumer the way other countries are already doing?

On a final note, I agree with *Latitude* completely about the La Cruz anchorage in front of the breakwater entrance to Marina Riviera Nayarit being dangerous. When we anchored there in February, there were 42 sailboats in the anchorage, obscuring, if not completely blocking, the entrance to the marina. And at night, only 16 of those 42 boats displayed any kind of anchor light. A habit like that is a self-created hazard that can certainly end in tears. Now that there is a marina inside the breakwater and so many boats still using that anchorage, cruisers and the marina should work together to make both the anchorage and marina safer and accessible to all.

Marianne Smith & Gary Barnett
Gallant Fox, Malo 39
La Paz, Baja California Sur

Marianne and Gary — While there have been some changes

THE FINEST SAILS BEGIN WITH THE BEST SAILCLOTH

Our patented woven Vectran® sailcloth performs like the laminates with the durability of Dacron®, especially in roller furling applications. In fact, Vectran® is lighter, lower stretch, and retains its shape over a longer life than any sailcloth we've ever offered to cruising sailors. That's because Hood Vectran® is woven, not laminated to Mylar® film. And you can be sure that each sail we roll out is built by hand, with the same care and craftsmanship that has been the Hood hallmark for 50 years. To discuss your sailcloth needs – whether our state-of-the-art Vectran® or our soft, tight-weave Dacron® – give us a call today.

HOOD Sails & Service

HOOD New Sails

HOOD Sail Repairs

HOOD Furling Conversions

HOOD Pickup & Delivery

HOOD
SAILMAKERS

**Outbound Yachts
New Outbound 52
with Hood Vektron
Vertical Full Batten
In-Mast Furling
Mainsail and 135%
Vektron Genoa**

PHOTO COURTESY
SWIFTSURE YACHTS

HOOD SAILMAKERS 466 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

WHALE POINT

MARINE & HARDWARE CO.

**A FAMILY OWNED & OPERATED BUSINESS
FOR THREE GENERATIONS**

MARINE PARTS & ACCESSORIES, PLUS A COMPLETE HARDWARE STORE

"DISCOUNT PRICES WITHOUT THE ATTITUDE"

WALKER 8'-10' Dinghy

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

10' Dinghy: **\$995⁰⁰**

**8' Special
\$699⁰⁰**

SILVER MARINE Inflatables

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

GUEST Battery Charger

Atomic
Battery
Chargers,
3 stage

Model... Amp . Bank List Now
2611.....10.....2 ... \$179 **\$124⁹⁹**
2613.....15.....3 ... \$259 **\$199⁹⁹**
2620.....20.....3 ... \$289 **\$269⁹⁵**

SHIP N' SHORE Battery Charger

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

**NOW
\$59⁹⁹**

FARIA Instruments

**\$24⁹⁵
& UP**

GARHAUER Sheet Stoppers

#12119

**\$49⁹⁹
EACH**

JABSCO TOILET

Manual
Model
29090-2000
**NOW
\$149⁹⁹**

Electrical
Model
37010-0090
**NOW
\$499⁰⁰**

PORTA POTTI Portable Toilet

Model 135. Two piece
fresh water toilet. 2.6 gal
holding tank detaches for
easy emptying. List 89.95
• **NOW \$79.95**

Model 775MSD. Marine head with pumpout
& 5.5 gallon holding tank. Adapts to through-hull
& hooks up for dockside discharge. List 188.65
• **NOW \$149.95**

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

Mon-Sat: 8:30am - 5pm • Sun: 10am - 4pm

Email: whalepoint@acehardware.com

LETTERS

in Mexico, we're absolutely, positively not buying the notion that cruising has been "ruined" down there. In fact, we can't think of a way humans could have more fun less expensively than by cruising in Mexico.

For those who are whining — and some people always whine — we'd like to know what anchorages have been "taken over" by resorts and marinas? While there are some problems in La Cruz right now, and the situation needs to be monitored, at last word cruisers could still get their dinghies to shore for free. It might not be quite as easy as before, but it was still possible, and, with the combined efforts of businesses and cruisers, we like to think it will get even better in the future. After all, with 64 boats anchored out at La Cruz when we last looked, how long is it going to take some panga fisherman to realize that he can make more money shuttling cruisers between the shore and their boats than by fishing?

As for the price of food, we and Doña de Mallorca enjoyed a wonderful sit-down taco dinner in La Cruz that consisted of nine tacos and a Pepsi for a grand total of \$7. And this may sound strange unless you've been there, but the ambience was wonderful. Such low food prices aren't at all unusual, as Wayne and Lisa Zittel, the owners of J/World in Nuevo Vallarta, report that they eat out at the wonderful taco stands in Sayulita almost every night, spending an average of about \$4 for dinner for the two of them. The bus is still only \$1 to Punta Mita or into downtown Puerto Vallarta from La Cruz. And perhaps best of all, Mega, a new Costco-like place with great inexpensive food — you should see the great selections of fresh fruits, veggies, meats, and fish — as well as everything else, opened up not five miles away. Did we mentioned that fuel is also a lot less expensive in Mexico?

What has changed dramatically in Mexico — and we think this has confused some cruisers — is that it's now possible to spend lots of money on things like meals and accommodations. For instance, you can now dinghy in at Punta Mita and spend \$150 for dinner for two at the lovely new Hotel des Artistes del Mar; or \$15,000/night for the villa JayZ and Beyoncé stayed at, or even \$10 million for a waterfront home. What cruisers have to remember is none of this changes the fact that you can anchor out and dinghy ashore all season at Punta Mita — or scores of other places in Mexico — for absolutely nothing, and still have great meals ashore for the cost of a meal's propina at the Hotel des Artistes del Mar.

Banderas Bay does need more fuel docks, specifically, one at La Cruz and one at Paradise Marina. Paradise has been trying to get one for years, and Marina Nayarit desperately wants one, too. There're some screwy bureaucratic obstacles to getting them in good time, but both have told us they hope to get them soon.

When all is said and done, we challenge anyone to come up with a better place to cruise than Mexico, when all the major factors — potential low cost, variety of cruising venues, number of free and uncrowded anchorages, friendliness of the people, quality and availability of food — have been taken in consideration. It's still possible to cruise like a king in Mexico for well under the poverty level in the United States.

↑↓ WE HAD ENOUGH AND MOVED ASHORE

I read your 'Lectronic item about slips for 44-footers costing \$1,000 a month at the new Marina Riviera Nayarit. It turns out that it's not that much higher than places in California.

My wife Tracy and I went to a Ventura Port District meeting last fall about berth rates. After a number of people spoke about trying to keep the rates reasonable for middle class boatowners, Oscar Pena, who has been a Port Director for what seems like

**we perfected the winch.
again.**

Speed and power where it counts.

Lewmar is constantly finding new ways to improve its carbon fiber winches. Each time we introduce a new product, it is lighter, faster and more powerful than before. It all stems from the materials we use and the thorough testing process we apply to every winch we bring to market. So that by the time it gets to the racecourse, it's nothing short of perfect.

LEWMAR®
RACING WINCHES

**"Your full service,
fully stocked canvas super store."**

Matthew Hunt

**Build it
Repair it
SAVE
\$\$\$!**

**Online Shopping, Tips,
Instructions, Product Videos**

Kits

Thread

Tools

See us at
Strictly Sail
PACIFIC
Jack London Square
April 16-20

**For a free supplies catalog call 1-800-348-2769 or
visit us online at www.sailrite.com**

**1-800-348-2769
www.sailrite.com**

LETTERS

forever, made his position clear. I'm paraphrasing, but he stood up and said, "That's enough input from you boatowners, but you're just going to have to suck it up and then cough

LATITUDE / RICHARD

The Nayarit Riviera Marina — maybe not that expensive compared to Ventura.

it up, because there is no end in sight for the hikes in berth fees." Nice.

When we first got a berth for our 40-ft boat in Ventura in the spring of '02, we paid \$500 plus change a month, and that included water and electricity. When we sold our boat last fall, it had gone up to \$822 — although that did include a liveaboard fee, plus some charges for a mailbox and storage locker. But it's not like the facilities were great, nor are they anywhere new like at Nayarit Riviera.

We got offered a lot of money for our classic Alden wood boat, so we sold her, fully expecting to buy another boat shortly thereafter and resume living aboard. After all, I've been living aboard for 28 years. But after the meeting at which Pena spoke last year, my wife and I looked at each other and said, "No way!"

We jumped in our car and drove to Washington. We now own a three-bedroom house on a half acre of land with a shop and some outbuildings, and we're paying less for it — taxes and insurance included — than we would have for our berth in Ventura! For the first two weeks I was living on land, I was traumatized by not being on a boat any longer. But I've gotten used to it, and it helps that I move boats for a living.

My point is that the berth rate at the Marina Riviera Nayarit is not that much higher than at Ventura, and the facilities are newer and will soon be better.

Pete Caras
Ex-Foxen, Alden sloop
Port Angeles, Washington

↑↓SUCK ON THAT, PROSAIL 40

I read on *'Lectronic* about the ProSail 40 cat *Tuki* and her record in the Jazz Cup, but do you know that the 505 dinghy class — they are 16.5-footers — used to have a marathon on the Bay back in the early '80s? It was my first race on my new 505 'punishment pony', and there were about nine other entries. Anyway, it blew like shit that day, and the winners were Jim Wondolleck and Jay Kuncel, aka the 'foul balls'.

It was a 47-mile course from the St. Francis YC to the South Tower, then down to the Palo Alto YC. Although it was tight racing, the winner let her rip, and covered the course in 2 hours and 45 minutes. That's an average speed of 17.09 knots, so suck on that, ProSail 40!

Jonathan 'Birdman' Livingston
Punk Dolphin, Wylie 39
Pt. Richmond / Lahaina, Maui

↑↓DIRTY OR LOW OIL COULD BE THE CULPRIT TOO

Thanks for the useful articles on keeping the stinky old iron genny going. I was rereading Part Two from your December issue before cutting it out for future reference when I noticed a couple of things that could have been added.

COME VISIT COYOTE POINT MARINA:

The Peninsula's Complete Recreational Destination!

BERTHING

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

FUEL DOCK & PUMP OUT

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

COYOTE POINT RECREATIONAL AREA – HOME TO:

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

COME FOR A VISIT – WE THINK YOU'LL STAY

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

COYOTE POINT MARINA ~ 1900 Coyote Point Drive • San Mateo

650.573.2594

PEACEFUL, PROTECTED FIRST CLASS YACHT HARBOR

- Sheltered Alameda Location
- Competitive Rates
- Home of the Alameda Yacht Club

1535 Buena Vista Ave., Alameda, California
(510) 522-9080

For directions and rates go to:
www.fortman.com

LETTERS

First, when the engine turns over but doesn't start; if the engine cranks kind of sluggishly, that could be an issue. However, an old hand showed me how critical the oil condition and level can be with my Perkins 4-108 a couple of years ago. When it wouldn't start, he checked the oil and instructed me to add some — after which the engine started. After a complete oil and filter change shortly thereafter, the engine started even easier. So a low oil level and/or extremely dirty oil can keep a diesel from starting.

Oil issues also apply to point number four, which is when the engine runs poorly or doesn't seem to have much power. You mentioned the importance of a clean bottom, but particularly important is a clean propeller. A propeller fouled by marine organisms will not only make the engine seem as if it were underpowered, but can also make it seem as though the shaft is out of alignment.

Greg Barker
Cherokee, Cross 42
Morro Bay

↑↓ LEAVING A DIRTY WAKE BY "MAKING A RUN FOR IT"

I'm writing in regard to a February *Changes* entitled *Making A Run For It*.

First, the official name for the port of Puerto Madera has been Puerto Chiapas for several years now. The Puerto Madera name is now used only for the village on the north side of the port. The port has been tuned up in the past couple of years with beautiful new cruise ship shore facilities and a proper Pemex marine fuel dock with very easy access. The entrance has two big breakwaters, is dredged to 32 feet, and has all the correct lights, buoys, and so forth for day or night entrance. There are very good anchorages in both arms of the bay.

Second, we cleared in there in March of '07 with another sailboat on our way north from Panama, and experienced nothing like the hassles reported by John Thompson — no relation — of *Ketch 22*. Nor have any of the other cruisers we've met who have stopped at Puerto Chiapas. In fact, we thought the clearing-in process was quite painless and the officials were very friendly and helpful. For instance, the port captain's employees helped fill in the clear-in forms. Immigration is at the nearby airport at Tapachula, which is about 12 miles away. You can get there by bus or taxi on the four-lane highway although, in our case, we were given a ride by new friends. Before anyone can clear out with the port captain, they have to visit the local API office and pay a small anchoring fee, if you stayed overnight. This is the same as in Ensenada and other controlled ports in Mexico where API has an office.

Because of the volume of drugs and gun-running along the coast of southern Mexico and Guatemala border area, there is a permanent detachment of the Mexican Navy in Puerto Chiapas. Further, it is a requirement for the Navy to inspect all boats, no matter if they are entering or leaving port. This is not a big deal, and takes maybe 10-15 minutes. The Navy guys came out in a *panga*, very courteously used their personal life jackets as fenders to protect our topsides, and brought a friendly dog on board for a quick sniff around. And they had that dreaded Mexican Navy 'paperwork' that the *Ketch 22* folks feared — a two-page form. Yes, the Navy has to look at your boat documentation, passports, and so forth. This is the same automatic Mexican Navy inspection that you'll get in Huatulco if you anchor in the bay where the cruise ship dock is, or lots of other places in Mexico.

Third, it seems to me that the folks on *Ketch 22* had bad cases of macho attitude and bad cruiser manners. Cruisers

Yacht Sales & Service - San Diego

65' J/65 'Brand New Day'
Call for Pricing

42' Hinckley SW, 1987
\$297,800

2002 C&C 121 Xpress 'Anasazi'
\$215,000

FEATURED LISTINGS

35' J/105, 2002 ~ \$124,900

40' Delphia, 2006 ~ \$203,206

2006	65'	J/65, <i>Brand New Day</i>	Call for pricing
2000	48'	Beneteau, <i>Flying Shadow</i>	\$289,000
1990	46'	Wylie, <i>Stardust</i>	\$349,000
1983	46'	Swan Hull #1, <i>Equity</i>	SOLD
2000	46'	Moody, <i>Amadeus</i>	\$376,000
1987	42'	Hinckley SW, <i>Alcyone</i>	\$297,800
2005	42'	Renzo PT Runner 4.0.....	Call for pricing
2006	42'	Renzo Express 4.0.....	Call for pricing
2006	42'	Renzo Coupe 4.5.....	Call for pricing
2006	42'	Renzo Coupe 4.0.....	Call for pricing
1993	42'	Hunter Passage, <i>Dock Party</i>	\$98,000
2006	40'	Delphia.....	Base price \$203,206
1999	40'	J/120, <i>Blew Bayou</i>	\$195,000
2002	40'	C&C 121 Xpress, <i>Anasazi</i>	\$215,000
2005	40'	Raider Rib, <i>Surf Raider</i>	\$272,500

2006	37'	Delphia.....	Base price \$152,127
2003	36'	Beneteau 36.7, <i>Fandango</i>	\$134,900
2002	35'	J/109, <i>Duster II</i>	\$222,000
2002	35'	J/105, <i>Cheetah</i>	\$124,900
2001	35'	J/105, <i>Odin</i>	SOLD
2007	33'	Cross Current, <i>Electra</i>	Call for pricing
2007	33'	Delphia.....	Base price \$130,823
1979	32'	Lobster/swordfish, <i>Amber K</i>	\$50,000
1998	29'	Luhrs, <i>Blue Pearl</i>	\$87,000
1985	29'	J/29, <i>RJ</i>	\$27,500
2005	28'	Alerion Express, <i>Bill of Sail</i>	\$94,000
2002	26'	J/80, <i>Blue Moon II</i>	\$40,500
2007	25'	Hunt Harrier.....	\$159,000
1998	18'	CC Parker, <i>J/World Tender</i>	SOLD

Sell your boat with us we are always looking for quality listings.

Yacht Sales & Service
- San Diego

2330 Shelter Island Dr. #106
San Diego, CA 92106
(619) 224-6200

Jeff Brown John Bohne Joel Miller

www.jk3yachts.com

Dealers for
San Diego
and Hawaii

Don't Let This Happen To You!

Marine AIS Receivers

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

Prices start
from only
\$189!

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

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

For more information visit:

www.MiltechMarine.com

Or call us at:

**Miltech Marine
(206) 299-2217**

LETTERS

who don't leave a 'clean wake' as spelled out by the Seven Seas Cruising Association should be chastised — rather than called "ballys" — for these actions because they tarnish the whole cruising community. All through Central America and especially Costa Rica and Panama, the U.S. Coast Guard has a very high profile — lots of ships, helicopters and men. I'd like to see these "ballys" guys pull this stunt on a USCG cutter in Panama. They'd be looking at some serious ramifications — and maybe a learning experience.

Jeff Thompson
Victoria, Sea Raker 50
San Carlos, Sonora

Jeff — The term 'ballys' has a lot of different connotations. When we used it in regard to what Ketch 22 did, it was in the sense that we sure wouldn't have done the same thing in that situation because, among other things, the reward-risk equation was way out of whack. This is not to say we always go by the rules, because there are times when we don't. For example, we'll run just about any risk on the Dutch side of Sint Maarten in the Netherland Antilles in order not to have to deal with those obstreperous female officials. If we had about 15 blank editorial pages, Steve Bonner of the San Jose-based Eluethera 60 catamaran Caribbean Soul could detail his version of why. Let's just say that a couple of the officials could give the U.S. military tips on mental torture.

We like and recommend always leaving a 'clean wake', but we're going to refrain from chastising the skipper and crew of Ketch 22 because we don't feel as though we're familiar enough with the details of that specific situation. If we're not mistaken, not long before some misguided officials at Puerto Madera/Puerto Chiapas were charging — possibly out of ignorance — hundreds of dollars for exit visas. If that or the threat of that was the case, we might understand Ketch 22 bailing. But we think the officials on the Pacific Coast of Mexico are professional and fair, so we do all we can to cooperate with them.

FORGET THE DRIPS AND FOCUS ON THE HEAT

Here are my two cents worth on the drip/no drip packing gland controversy.

I commissioned boats for many years and packed hundreds of glands. My basic approach was as follows: First, do keep in mind that the principal issue associated with packing glands is one of heat, not drips. Then, proceed as follows: Run the engine, if possible, with the engine in gear and the shaft turning in the direction that will tighten the packing gland. Then tighten the gland as much as possible consistent with your being able to keep your hand in contact with the gland without it becoming uncomfortably hot for a duration of 20 minutes. When you've achieved that, you simply let the drips fall where and as often as they may. From time to time, you also want to check the temperature of the gland while underway.

There are other nuances, but the significant issue is heat, not drips. Excessive heat will weaken the shaft and ultimately cause a failure.

Don Scotten
Sprague River, Oregon

IT'S A CONSPIRACY

In the March issue, a reader asked what a captain can reasonably and legally do if a crewmember starts to lose it and begins to endanger the safe operation of a boat. In your editorial reply, you wrote that professional captains are responsible for all aspects of a vessel underway, and have

Better Sail Control

See us at

PACIFIC

Jack London Square
April 16-20

now requires less effort...

Garhauer's adjustable genoa car system is the answer to leaving the cockpit and going forward to move the genoa car with every wind shift and sail adjustment.

Experience better sail control with less effort. With four to one purchase, you can now easily control the travel of a block on any track from a single line led aft.

This is a four piece system consisting of two control cars and two end controls (port & starboard). A single line threads thru the two horizontal blocks on the easily-installed track cars for each track. Your genoa sheet slides thru the pivoting vertical block and back to the winch.

Available in track widths of 1 and 1-1/4", built with rock solid durability that all Garhauer hardware is known for.

Now tack better and spend less:

E-Z G-1UB 1 in. track \$242.00

E-Z G-2UB 1-1/4 in. track \$302.50

E-Z G-3 1-1/4 in. track \$363.00

optional swivel cams

available: \$96.80 per pair

for sailboats
25-30' LOA

E-Z G-1UB

Optional
swivel cam on slide

for sailboats
30-36' LOA

E-Z G-2UB

Optional
swivel cam on slide

for sailboats
37-47' LOA

E-Z G-3

Optional
swivel cam on slide

1082 West Ninth Street,
Upland, California 91786

Phone: (909) 985-9993
FAX: (909) 946-3913

email: garhauer@garhauermarine.com
<http://www.garhauermarine.com>

multihulls
classic sails
offshore spec

one design

NEILPRYDESAILS

San Francisco Bay Area
Jim Leech 415 827-1177
Jack D. Scullion 510 919-0001
Monterey Bay Area
Larsen Sails 800 347-6817

Sail outside the box
www.neilprydesails.com

LETTERS

enormous rights — including the power to use deadly force to suppress mutiny and piracy. You also said that you assume even amateur captains have the same rights.

I think you have it backwards. A paycheck does not add nor take away from the rights and responsibilities of the captain. The person whose status is in doubt is the crewmember. Unless there is a paycheck involved, the legal status of a person on your boat is as likely to be passenger as a crewmember. Passengers can't mutiny, but they can interfere with the operation of the vessel, which would also be illegal.

I would think that a captain would have to have a very good case to actually kill a passenger or crewmember and not face some legal consequence. However, if, in the case that was mentioned, a member of the crew would have caused a collision with a ship by deliberately interfering with the ability of the skipper to tack, he/she could certainly get keelhauled or suffer a few stripes from the cat 'o nine tails and no jury of sailors would convict.

By the way, in reference to David Vann's 50-ft aluminum trimaran, you certainly can fly across the country in a airplane that costs less than \$25,000. You might only be able to do it at 95 knots and you'd have to make a lot of fuel stops, but you could get across sooner or later. You could also buy a seaworthy boat for that sum. Too bad *Tin Can* didn't qualify.

Joe Della Barba
Coquina, C&C 35 Mk I
Kent Island, Maryland

Joe — We're a little confused. We said that professional captains do have enormous rights, and that the same is probably true for amateur captains. So you're agreeing with us. However, you're mistaken about the definition of a passenger. In the eyes of the Coast Guard, a person is not a passenger unless they are paying for the transportation.

While we still don't claim to be experts on the right of captains and crew — we have no idea, for instance, at what point crew or passengers can legally revolt against a clearly insane captain — we've learned two things. First, when a crew refuses to obey orders at the dock, it's a strike. But if they do the same thing after the vessel has left the dock, it's mutiny. Secondly, a single person can disobey orders but not mutiny. Why? Because a mutiny, by definition, is a conspiracy.

↑↓VIVE LA DIFFERENCE!

Since sailing into U.S. waters over four years ago, first on the East Coast, then recently along the Pacific Coast from California to Alaska and back, my husband Steve and I have been avid readers of *Latitude*. We've enjoyed almost all the letters published, even the ones we disagreed with, for we knew the editor would almost always respond with fair and honest comments, without favoring one side over another. But a few times, the editor would take a firm stand on something he really believed in. *Latitude* has been quite a refreshing read, as this type of editing is pretty rare.

However, I have to take some of this back, as the editor's comments to a March letter were not only erroneous, but indulged in some petty slagging off. I'm talking about the Bloody Frogs letter that you published.

First of all, it was a real surprise to see that Kenny Lindsay, a resident of British Columbia, would make such an obvious error in his letter. The French words for the equivalent acronym UTC (Universal Coordinated Time) was not as listed, but rather is Temps Coordonne Universel — or TCU. So don't blame the French this time for using UTC instead of UCT. For a Canadian, Lindsay doesn't seem to know much about his

SEAWIND

See the
Seawind 1160 at
Strictly Sail Pacific
Jack London Square
Oakland
April 16-20

Test sail the
Seawind 1000XL at
West Coast Multihulls
Open House
San Diego
April 12-13

In Northern California

314 Tideway Dr., Alameda, CA 94501
www.helmsyacht.com
(510) 865-2511

In Southern California West Coast Multihulls

1053 Rosecrans, San Diego, CA 92106
www.westcoastmultihulls.com
kurt@seawindcats.com
(619) 571-3513

SEAWIND 1160

"Wham! All of a sudden Carol started thinking about the possibility of buying a new catamaran to tour the South Pacific. In fact, she became obsessed with the idea. She spent hours researching catamarans on the Internet, and shoved articles about sailing in the South Pacific under my nose. There was no stopping her now, as she was hooked on buying a Seawind 1160 built in Australia."

— Dan & Carol Seifers, Bay of Islands, New Zealand

BROKERAGE

CORSAIR F-27, 1988. Like new boat. The BEST trailer cruiser ever built! New trailer and full boat cover, 2 mains, 2 genoas, 2 spinnakers. VHF radio and handheld GPS, and lots more. This Corsair classic has been dry sailed and is ready for Mexico and beyond. Call Kurt at (619) 571-3513 or email kurt@westcoastmultihulls.com

CORSAIR 36, 2003. Cruise Mexico in the winter and Tahoe in the summer. Comes with a trailer. Often sailed at 20 knots, yet comfortably fitted out with 3 double and 1 single berths, full galley, 2 showers and all the amenities. \$198,000. Call Gary (510) 865-2511.

SEAWIND 1160, 2006. Loaded and ready to go cruising! Like new and impeccably maintained Boat of the Year bluewater cruiser from Australia's premier builder. In Mexico. Email kurt@seawindcats.com or call (619) 571-3513. \$479,000

36' CATALINA, 1993
Exceptionally clean, ready to cruise, tall rig. In Southern California. \$84,000. Call Kurt (619) 571-3513.

Call for
a demo

CORSAIR'S NEW 750 SPRINT

Some say, "Faster than a speeding bullet." Longer cockpit, larger sail area, taller mast, deeper daggerboard, bigger rudder, bigger bow pole. MORE FUN!
Great family cruiser. Sailing should be something that feels good.
You got-a-Tri this one! Call Gary for a ride (510) 865-2511.

See all of the Corsair line of boats: 750, 24, 28, 31, 37

SOUTH BEACH

H·A·R·B·O·R

South Beach Harbor
is a great way to experience San Francisco.
Boats of all sizes are welcome in our
protected deep water harbor. Bring your
boat to South Beach and enjoy all the
attractions of the city.

Two guest docks for boats
up to 125'

20 guest berths up to 50'

Casual and fine dining nearby

Adjacent to AT&T Park

Easy access to transportation

24 hour security

Free pump-out stations

For Reservations:

415.495.4911 x0
fax: 415.512.1351
sb.harbor@sfgov.org
www.southbeachharbor.com

LETTERS

second official language.

However, if it somehow was written as UTC, what is the reason for blaming some other country if your own country chose to adopt it? Every country is free to set its own standard, and if you travel around, you will notice that GMT is also widely used as well as Zulu Time and many other local abbreviations. Although the need for standardization for communications at sea is helpful, there are often several options to choose from.

If you want to blame the French language for setting its words 'the other way round', you should also blame the Spanish, Italians and Greeks for doing the same thing. In any case, it was the Romans who started it, and it should be applauded and cherished for its richness and diversity.

His comment on how "those bloody French have a different word for everything" is pretty lame. First, to be different and express oneself differently should be acclaimed. The variety of languages and cultures throughout the world is what makes it so incredible, and the main reason why people travel all over by boats. Why else would anyone want to see another part of the world unless it is different from what you know?

Secondly, the U.S. has its share of 'differences' with the rest of the world and, in my opinion, should stay different. For example, using imperial rather than metric units, although the latter has been adopted by 99% of the world's population. Or the different spelling of many American words from their British counterparts. Considering the country of origin of the English language, someone in the U.S. has been making changes. These changes were deemed progressive and beneficial for this country at the time, and they should be enjoyed.

It is also interesting to note that the terms 'french fries', 'french doors' and 'french toast' do not originate from France, but were rather used by English-speaking nations for boosting the sale of their products. If you want french fries while in France, you have to order *frites*.

Finally, your comments on your experiences with the French culture and people was also pretty sad. Of course, there are small-minded people everywhere and, after spending our last four years in U.S. waters, we also have met our share of rude and shortsighted people, but that doesn't mean we judge the entire population by those few bad apples.

Travelling and meeting other cultures is one of the reasons why we love cruising. We love the many aspects of any new country, and try not to judge any one people too quickly, as there is always good to be taken with the bad. Long live differences!

Sylvie Wolpert
2nd Wind, Glacier 40 Steel Cutter

Sylvie — We think your accusations of "slagging off" are taking things a little too seriously. The letter and our response were just friendly joshing in the spirit of the famous joke that holds, "Heaven is a place where the police are English, the chefs are Italian, the car mechanics are German, the lovers are French, and it's all organized by the Swiss. And Hell is a place where the police are German, the chefs are English, the car mechanics are French, the lovers are Swiss, and it's all organized by the Italians." Sure, it's full of stereotypes, but the reason it's funny is because most people recognize kernels of truth in it.

We agree that cultural differences are one of the main attractions of travelling to different countries. In the last six months, it's been our great fortune to be able to spend equal amounts of time in the United States, the French West Indies, and Mexico — and what a delicious cultural feast that's been!

Maritime Yacht Brokerage

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

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

Swan 40 (1996)

Frers designed, exceptionally well maintained, 2-cabin performance cruiser. Awlgrip Flag Blue hull, comprehensive sail inventory and full in-slip cover.

Asking **\$335,000**

Swan 601 Money Penny (2005)

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

Asking **\$2,975,000**

Swan 44 MkII (2001)

With 68 built from 1996 to 2002, the Swan 44 MkII is one of Swan's most successful yachts. *Finnish Line* is one of the last ones built. Dark green hull, exceptionally outfitted and in pristine condition.

Asking **\$569,000**

45' Herreshoff Mobjack design ketch

Built by John Clark in Corvallis, Oregon, and commissioned in 1989, this classic Herreshoff wooden ketch took more than eight years to complete. In addition to a well appointed interior and comfortable layout, it has excellent sailing characteristics for cruising in all weather conditions. Asking **\$200,000**

PRICE REDUCED

Nordlund 65 (1995)

Custom motor yacht designed for easy operation and comfortable living. Understated and tasteful accommodations in excellent condition.

Asking **\$895,000**

Dubois Custom 50' (1989)

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

Asking **\$589,000**

Fox 44 (2006) Ocelot

Tom Wylie/Kernan Yacht Design sloop rigged offshore racer. Carbon hull and spars, rod rigging, PBO backstay with full complement of sails, and includes trailer.

Asking **\$349,999**

WITH WARRANTY

Oyster 53 (1999)

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

Now Asking **\$849,000**

Hatteras 58 (1973)

High quality tri-cabin motor yacht with flybridge. Full displacement with modified V-hull. Completely enclosed sundeck for comfort in all weather conditions. Very well maintained.

Asking **\$269,000**

Santa Cruz 52 (1993)

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

Asking **\$490,000**

Outboard Motor Shop

Where the professionals shop!

(formerly Seapower Marine)

BOSTON WHALER

See at
PACIFIC POWERBOAT EXPO
April 24-27

More Fun. Less Fuel.

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

IDEAL FOR
SAILBOATS
AND
SMALL
TENDERS

POWERED BY

**HONDA
MARINE**

Meets EPA
2006 & CARB
2008
Emissions
Standards!

© 2007 American Honda Motor Co., Inc.

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

BRISTOL FINISH

Now two part exterior
and single part interior

We use it and swear by it!

NEW

From...

Superlight 2.5 hp 4-stroke

2.5 - 225 hp

Atomic 4

EVINRUDE
E-TEC

2.5 - 350 hp

Replacement

New technology

Clean, efficient
four strokes

Universal
DIESEL MARINE ENGINES

Fuel efficient
Environmentally friendly

Ranger Tugs

Classic line, unusual comfort
with galley, head, bunks
tucked in efficient 21' pocket
cruiser. 30 hp Yanmar.

See at
**PACIFIC
POWERBOAT EXPO**
Apr. 24-27

www.outboardmotorshop.com

(510) 533-9290

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

LETTERS

Mentally pulling back, we've found many things to like — and a few things to dislike — about each culture.

'Differences' are a good thing — within limits. For example, if everybody used a different system of weights and measures, trade would be difficult, if not impossible. Indeed, it's one of the reasons that Napoleon tried to impose an early form of the metric system on France. We really enjoy the differences in languages, but there are big problems in countries where many segments of populations can't communicate because they speak different languages or dialects.

Our experiences in the French West Indies — where we have been sailing annually for more than 20 years — hasn't been sad at all. We've seen a few things that as an American mystify us — for example, could there possibly be French words for 'efficient' or 'customer service' or 'discount'? On the other hand, we've come to appreciate many other French cultural attributes. They really know how to take time off from work and to enjoy life and, unlike Americans, their friendships aren't based as much on looks and money. But in the majority of instances, it wasn't the French way or the American way that was better, they were just different. We loved those.

And over the years, we've made many good friends in the French West Indies, St. Barth in particular. In fact, we're going to take this opportunity to introduce you Rachel and Lucky (pronounced 'loo-key'). Lucky has an extraordinary amount of common sense, a million stories, and can dance solo so well he'll keep a crowd entertained for half an hour. Rachel manages a few villas, and is full of stories about billionaire friends of the Queen of England calling her up late on New Year's Eve asking her, the villa manager, to come over and iron their T-shirts. But Rachel's best story was about her parents — or as she puts it, "my really, really, crazy parents." Her story about them went like this. "They got married during World War II, and if you grew up in Brittany at that time and didn't have 100 friends come to a

LATITUDE / RICHARD

Rachel and Lucky, our dear French friends, about to nibble on some 'frites'.

post-wedding dance, your wedding was a disgrace. The problem was it was war time and the Germans didn't allow French gatherings and nobody could think of a place big enough to hold 100 people. They lived near the German submarine pens at Lorient and, not far away, the German had big ammunition dumps. So where did they hold their after-wedding dance? Inside the German ammunition dump. If the Germans had found them, they would have machine-gunned them all there and then. But that's what my parents did. They always did crazy stuff like that!"

Naturally it's more entertaining when you hear it told in a thick French accent accompanied by Lucky's laughter, but Rachel is full of non-American stories like that.

So we're with you — let's not judge a country or culture by a few bad apples, or even a few perplexing cultural attributes. On the other hand, let's not pretend that some countries or populations don't have certain habits that are worse than in other countries.

Choosing a bottom paint just got easier!

You can pick old technology...

...or Micron® Technology.

A compass works, a GPS works better. Old bottom paint works, Micron Extra works better!

Unlike traditional high copper bottom paint, Micron Extra is engineered for California. It uses less copper more efficiently, providing many seasons of hassle free boating.

Micron Technology is a controlled polishing breakthrough that delivers a smoother more fuel efficient surface and the long-lasting antifouling protection that you expect.

Old technology bottom paints continue to build up and crater over time, but there is no build up with Micron Extra, so you will never spend money to remove it.

If you are not using Micron Technology, you are using old technology. It is that simple.

Do yourself, your boat, and the environment a favor, choose Micron Extra.

Our World is Water

Visit our website for more information: yachtpaint.com

 Interlux®, Micron® and Biolux® are registered trademarks of Akzo Nobel.

MASTERVOLT

THE POWER TO BE INDEPENDENT

MASS INVERTER/CHARGER

- Pure Sine Wave Inverter
- Available in 2kw & 4kw
- 3-step Battery Charging
- Light Weight & Compact
- Genset Support Mode

DIESEL GENERATORS

- Ultra compact, quiet
- Digital Remote Control Standard
- Whisper Compact Models: 3.5, 6, 8 & 12
- Ultra Whisper 1800rpm Models: 7, 9.5, 12.5, 15, 20 & 30kw

Vitrifrigo LLC AMERICA

REMOTE REFRIGERATION SYSTEMS

- All systems run on Low amp 12/24VDC
- 3 styles of Compact DC Condensing units
 - Air Cooled
 - Water Cooled
 - Keel Cooler
- Wide selection of Evaporators & Stainless Steel Holding plates with 12.5 ft line sets

DISTRIBUTOR

Southern California
Marine Enterprises

619-224-2869

www.southernmarine.com
1214 Rosecrans St
San Diego CA 92106

See us at

LETTERS

IF IT'S SO GREEN, WHY DOESN'T ANYONE SELL IT?

Some 15 years ago I paid \$5/gallon for soy diesel in Pt. Richmond to burn in my boat's diesel engine. I mixed the stuff with regular diesel and it worked great. Thanks to the smell of my diesel exhaust, people could have been excused for thinking that I was baking bread! But that soy diesel retailer is gone.

Now that everybody seems to be aware of global warming and hopefully wants to live greener, I can't find anywhere in the area to buy soy diesel. All the websites about the product are about its benefits and/or how to make it, but nothing about where to buy it. I'm sold on the stuff, but does anybody know where I can actually buy it in the Bay Area?

Stephanie Teel
Noelani, Vindo 50
Pt. Richmond

Stephanie — We've made a lot of calls, but apparently soy diesel is not available in Northern California. Clipper Yacht Harbor in Sausalito was going to sell biodiesel awhile back, but even that's no longer available. It doesn't help that some marine diesel mechanics caution against using it.

PIER 39'S TRANSIENT DOCKS WILL OPEN SOON

First, I'd like to compliment *Latitude* for presenting both sides of controversies — such as Frank and Jane of the Valiant 40 *Shore Loser* and the residents of Juncalito — for us readers. As my mother used to say, "There are three sides to every story — your side, their side, and the truth."

There are three items from the February issue that I'd like to address, although none are related to any controversies. First, we recently had some rigging work done on our *Slocum 43* by JP Boatworks, and J.P. asked us which side of the boat we normally use to climb onboard. The reason he wanted to know was to determine which side to run the lines for our roller furling jib and staysail. For even with the sheets wrapped about the sails several times, it's still possible for the sails to unravel in a big wind. But if you keep one sheet fastened down, the roller furling line prevents the sail from rotating in the opposite direction, you are pretty much set. Our previous boat had a continuous furling line, and I had always just cleated off the loop. It never occurred to me that the single line roller furling systems on our new-to-us boat could unwind backwards!

With regard to packing gland adjustments, where *Latitude* quoted several experts, I thought one piece of information was missing. When I worked on mine, I was surprised to discover how little screw-down pressure was required to get an adequate drip for lubrication. It's probably worth mentioning that packing glands don't require much torque, and that most people probably overdo it. Locking nuts are, however, essential.

Finally, I really liked your tips about local places to cruise. You mentioned Pier 39 in passing. Although it can be very bumpy on the transient — sea lion — side, we have really enjoyed staying there. There is a grocery store, lots of restaurants, and some great attractions in easy walking distance. Plus, friends can come by ferry to visit.

However, as far as we know, Pier 39 hasn't been open to transients or accessible for over four years. Three years ago, we inquired about purchasing a slip at Pier 39 but were told that they were refurbishing the docks and wouldn't reopen to transients for about three months. Since then, they have updated the website every three months with new dates for transients. The water has been too shallow for the 6' 4" draft of

BayRisk *Classic*

"I'll get the BayRisk policy."

BayRisk Insurance Brokers, Inc.

800-647-2025

Visit our Website www.bayrisk.com

1920 Minturn Street • Alameda, CA 94501

SHAFT SHARK

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

Two piece unit

For both
power and sail

AB Marine, Inc.

747 Aquidneck Ave.
Middletown, RI 02842

401-847-7960

Fax: 401-849-0631

sales@ab-marine.com

www.ab-marine.com

See us at

Strictly Sail

PACIFIC

Jack London Square
April 16-20

Gori® propeller

3-Blade

2-Blade

Racing

AB Marine, Inc.
747 Aquidneck Avenue
Middletown, RI 02842

Phone: 401 847 7960

Fax: 401 849 0631

sales@ab-marine.com

www.ab-marine.com

LETTERS

our boat for the last three years and, as far as I know, there is no concrete date for dredging. Are we missing something?

Mark Wieber
Planet Earth

Mark — If you've ever had to get permits to do anything around the waterfront, you can understand what's taken Pier 39 seemingly forever to make their transient docks available. The good news is that they are just waiting to get the final inspection of the facilities, at which time they'll gladly welcome transients once again. Will they be open by Opening Day? They hope to be, but just can't make any such promises because it's not entirely in their hands. They say they'll be running an ad in Latitude as soon as the slips are available, or you can call them at (415) 705-5557.

UPDATE ON THE 90-DAY YACHT CLUB

We read a report in the Sacramento Bee that said, for the second time in a week, California Assembly Republicans rejected the Governor Schwarzenegger-backed proposal to eliminate a tax break for some owners of boats, airplanes and motorhomes. The break allows owners to take possession of their property outside the state's boundaries and legally avoid California sales taxes — if they leave them out of state for a specified period.

Assembly Speaker Fabian Núñez, D-Los Angeles, said it was "reckless and callous" of the GOP to protect wealthy people when the Legislature approved health care and education cuts last week as part of a \$2 billion mid-year reduction package to maintain cash flow through the spring.

Most Republicans opposed closing the loophole, saying it would push luxury item purchasers out of state and could result in lost tax revenue and job losses. They denied they were defending wealthy yacht owners. "I am not working for Thurston Howell III," said Assembly Republican leader Mike Villines, referring to the millionaire character on television's *Gilligan's Island*.

David & Sally Jensen
Hopalong, Freedom 39
Northern California

David and Sally — Here are some things to consider on this sometimes emotional issue:

— California is never going to get sales or use tax from Californians who buy really big boats, because such boats are bought through corporations and flagged out of places such as Jaluit in the Marshall Islands, Valleta in Malta, and Georgetown in the Cayman Islands.

— It's not that the California Assembly was considering eliminating a loophole as much as trying to tighten it a little. For many years, California boatbuyers only had to take their boat out of California for 90 days in order to not be subject to sales or use tax, something which gave rise to the virtual '90-Day Yacht Club' in Ensenada. When the legislature increased to one year the period a yacht had to be used outside of the country to be considered tax exempt, some folks in the Mexican marina business jumped for joy. They claimed it helped pack their marinas and allowed them to jack up the berth rates.

— Frankly, we think it would be very difficult to determine whether a 90-day or one-year out-of-state requirement would be more beneficial to the state treasury. For the buyer of a \$500,000 boat, saving \$40,000 in taxes is a hell of an inducement to enjoy the wonderful cruising grounds of Mexico for a year. With the boat in Mexico, the owner is going to spend less money on boatyards, workers, crew, and marine gear in Cali-

Announcing a New Line of Affordable Quality-Built Trailerable Sailboats

F-210c

F-240s

F-270sc

F-250c

F-280c

Visit us at Strictly Sail Pacific April 16-20
West Basin – Slip Area 538

Boat Show Specials – Includes Sails & Trailer

F-210c: \$27,500 • F-240s: \$26,500 • F-250c: \$53,500
F-270sc: \$54,500 • F-280c: \$58,500

**Demo Sails
Available
Thursday
thru
Sunday**

Freedom Boat Works

www.freedomboatworks.net

303.646.0285

LETTERS

MARINA NUEVO VALLARTA
Bahía de Banderas, Nayarit

TO MEET INTERNATIONAL EXCELLENCE MARINA SERVICES WE ARE BUILDING 230 NEW MOORING SPACES IN 6 DOCKS WITH SLIPS RANGING FROM 22' TO 130' LONG WITH WATER, ELECTRICITY, CONTROLLED ACCESS GATES TO THE DOCKS, FIRE FIGHTING SYSTEM, WASTE DISPOSAL, PERISTALTIC PUMPS, 24/7 SURVEILLANCE, FUEL DOCK, WIFI INTERNET, AND MUCH MORE!

NOW UNDER CONSTRUCTION!

FOR MORE INFORMATION:
PHONE: 52 (322) 2977000

MARINA COORDINATES:
LAT. 20°41'22"N LONG. 105°17'28"W

HARBOR MASTER: JUAN S. ESTRADA
JUAN@MARINANUEVOVALLARTA.COM

MONITORING VHF 16

ASK FOR OUR LONG TERM LEASE PROGRAM
ONLY A FEW AVAILABLE

WWW.MARINANUEVOVALLARTA.COM

fornia. It's hard to say whether that will make up the \$40,000 lost in sales tax.

Certainly there will be winners and losers, depending on whether the law becomes 90 days or one year, but we're not clear on the overall effect. As it stands now, the 90-day rule is still in effect. If it changes, we'll announce it first on 'Lectronic.

↑↓YOUR CAMERA CLEANING TUTORIAL HELPED ME

I saw your February issue *Sightings* piece on the care and

DREW MEYERS

After taking this photo, Drew's camera probably could have benefitted from a couple of cycles in the dishwasher.

feeding of your digital camera. Although I have yet to "scrub out" my Nikon D-80, I did, as you ultimately recommended, clean it with a slightly damp cloth. The accompanying photo was taken last June while en route to Corinthian YC prior to the start of the Delta Ditch Run.

I've been sailing for almost three years, and have enjoyed reading *Latitude* all during that time.

Drew Meyers
No News, Newport 28
Stockton

↑↓IT ISN'T THE MOST COMFORTABLE CRUISING BOAT

I crewed on a custom 48-ft ketch to Tahiti from San Francisco, then returned, via Oahu, on a Santa Cruz 50. While the SC50, which was *Latitude's* Boat of the Month feature last month, might be more comfortable than other racing boats, it certainly isn't comfortable as a cruising boat. My comparative impressions of the boats were that the ketch was much slower but more comfortable, while the SC50 was much faster but less comfortable. In addition to the way she sailed, the SC50 is narrow, which means less room, and has pretty low freeboard, which makes it pretty wet.

I'm not trying to put down the SC50s, as they are excellent at doing what they were designed and built for — which is racing downwind. But if someone is looking for comfort, racing boats such as SC50s are probably not the way to go.

Jeff Hoffman
San Francisco

Jeff — We can't imagine that anyone would disagree with your general evaluation of the SC50. But you have to remember that folks have different needs. For most, comfort is way up there. But for a smaller segment of the sailing population, speed is even more important than comfort and, for those folks, an SC50 — despite her various compromises — might be just the ticket. Indeed, a number of folks have done the Ha-Ha with them — and loved their boats.

It's also worth noting that SC50s aren't just race boats, they're ultra-light displacement boats. This means they are fabulous off the wind, but not as good upwind or overall as some of the IOR-type racing boats of her era.

↑↓OCEAN RACING IS NOTHING TO TAKE LIGHTLY

Thinking about the deaths of Kirby Gale and Anthony Harrow of the Cheoy Lee 31 *Daisy* in March's Doublehanded

EXPAND

Your Cruising Possibilities

Telstar 28 Trimaran

EASILY CONVERTS FROM 8'6" TO 18' IN SECONDS

New Pricing Structure for 2008!

One unique boat that has it all with thrilling performance, cruising-friendly accommodations, ingenious folding and mast-raising systems... all in a trailerable package that's ready to go.

Performance Cruising

410.626.2720 17364 Edgewood Road, Annapolis, MD 21403

www.PerformanceCruising.com

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

Phone 415 • 332 • 5510

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

Catalina // Yachts

Small Boat Specialists
New and Used

(800) 499-SAIL
(707) 542-SAIL

CALL US TODAY FOR BOAT SHOW PRICING

Wave, Bravo, Full Line of Sailboats, Hobie Peddle & Sail Kayaks

Northern California's Largest Hobie Dealer!
20th Anniversary

Over 40 Sailboat Models Available!
Many Reconditioned and Demo Boats Also Available.
Consignment Boats Welcome!

WINDTOYS
Wind and Water Sports Center
3019 Santa Rosa Ave., Santa Rosa, CA 95407
(800) 499-SAIL • (707) 542-SAIL

Rowing & Sailing Dinghys and a Complete Line of kayaks, Small Boat Chandlery, Parts and Accessories

Seawear™

Nautical and Celtic Jewelry

Winter 2008

info@seawear.com

www.seawear.com

LETTERS

Lightship Race, it's all too easy to forget that yacht racing is an extreme and hazardous sport, particularly shorthanded, and that conditions outside San Francisco Bay can be treacherous. We've lost a number of good, well-sailed boats in the past few years. For example, a friend of mine lost his J/35 in a very similar manner a few years ago, but was lucky — along with his crew — to survive.

In the case of the *Daisy*, there was apparently no EPIRB signal, so it's likely there was no automatic EPIRB properly mounted and in working order. Had there been, the Coast Guard might have been alerted in time to have saved the men's lives. There've been discussions about making EPIRBs mandatory in ocean races, but no action has been taken thus far — even though the cost of EPIRBs is now as low as \$500. Hopefully, this tragic incident will improve the chances of making EPIRBs mandatory in ocean races — preferably automatic EPIRBs that are properly mounted and ready.

John Navas
San Ramon

John — Sailing on the ocean is all about personal responsibility, and we think it's only responsible for folks who race in the ocean to carry EPIRBs. They're not that expensive, they do work, and they do save lives.

We're just sick about the deaths of Gale and Harrow. Most yacht racing really isn't dangerous. But, as we try to warn our readers each year, you have to be very careful outside the Gate when a big swell is running, and doubly so in the winter. Those conditions make for some fabulous sailing that is sort of the equivalent of double black diamond ski runs. But like double black diamond ski runs, the risks are much greater, too.

All race instructions carry the warning that it is the complete responsibility of the skipper to decide whether or not to start and/or continue a race. This responsibility can't be taken lightly. If you're not the best sailor or don't have the best boat or equipment, please think twice before doing any racing outside the Gate when there's a big swell running. Because of the Potato Patch and South Bar, it's much more dangerous in those conditions than sailing off Santa Barbara, Marina del Rey, Newport Beach, San Diego, or most other places. If you get caught in the shallow water, waves will break, and it may be impossible to save yourself. For those who think they can escape by staying in the deeper water of the shipping channel, the currents and the wind may make it a lot more difficult in reality than in theory. What's more, breaking waves curve and do all kinds of strange things, so there are times when they break in the main shipping channel, too.

Please folks, use good judgement when deciding whether or not to go outside the Gate when there are big waves, and make sure your boat is properly equipped. Until you and your boat are ready, there are lots of great shorthanded races inside the Bay that we would consider to be much less inherently dangerous.

For more on the tragic loss of Daisy and her crew, see this month's Sightings.

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.

**For more than 25 years, yacht owners have been able to trust
PACIFIC COAST CANVAS for the best in design, service and quality.**

• **Offshore Dodger™**

Welded aft handrail
Bolt-on side handrails
Lexan windshields

See us at
Strictly Sail Pacific
April 16-20

• **Baja Awning™**

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

Check out the new 'Special Edition' Jeanneau 45, with Dave at Cruising Yachts; with our new offshore dodger.

• **Coastal Dodger™**

Affordable designs
Same high quality materials
Same superior workmanship

• **Cruiser's Awning™**

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

Open Monday-Friday 8:00-4:00
Saturday by appointment
(510) 521-1829

**2021 Alaska Packer Place
Alameda, CA 94501
Grand Marina**

MARINE INSURANCE

Global Coverage • Personal Service
Unbeatable experience to match your needs to the right product.

Insurance made simple, affordable and effective.

**TWIN RIVERS MARINE
INSURANCE AGENCY, INC.**

7 Marina Plaza, Antioch, CA 94509 LIC # OE32738
www.boatinsuranceonly.com 800-259-5701

SAL'S

INFLATABLE SERVICES, INC.

Racers... Call Sal & Silvia!

We rent: Liferfts, GPIRBS, EPIRBS and more

SALES • SERVICE • RENTALS

- GPIRBS
- LIFERAFTS
- EPIRBS
- FLARES
- SURVIVAL SUITS

**BOAT SHOW
PRICES**

Liferfts, EPIRBS,
Inflatable Boats.

USCG APPROVED LIFERAFT FACILITY for USCG/Solas, Yacht and Fisherman Life Rafts. Life raft sales for Avon, Mitsubishi, Fujikura, DBC, Givens, Plastimo, RFD-Revere, Switlik, Viking, Winslow and Zodiac. Inflatable boat sales and warranty repairs for Avon, Achilles and Zodiac. Sales of ACR EPIRBS, signal flares USCG/Solas type and Survival Technologies MOM units.

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

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

**YOUR BOAT
DESERVES IT!**

Fully Insured & Marina Approved

Polishing • Detailing • Maintenance
Bilge Cleaning • Washdown
Carpet and Cushion Cleaning

Call now for a Free Estimate

510 428-2522 or 415 457-6300
www.seashine.net

**Learn from the
best instructors
in the country**

US SAILING, the national governing body for sailing, accredits only the top sailing schools in the country. Our schools provide the most seasoned instructors, the best equipment, and proven techniques in a fun and safe environment.

Find a US SAILING accredited school near you:
call 1-800-USSAIL-1 or visit
www.sailingcertification.com

Accomplished sailors start here.

LOOSE LIPS

Daisy tributes.

We were frankly surprised at the outpouring of emotion from Bay Area sailors regarding the loss of two local sailors whose

boat disappeared during the Doublehanded Lightship Race on March 15. When last sighted, Matthew Gale and Anthony Harrow were homeward bound aboard Gale's Cheoy Lee 31 *Daisy*. They never arrived. A search in the days following the disappearance led to the discovery

of Harrow's body and wreckage from *Daisy* on the bottom several miles from the Golden Gate.

In the days following the tragedy, Island YC members (IYC sponsors the Doublehanded Lightship) put together a nice tribute — on the following weekend's OYRA Crewed Farallones Race, they manned the docks at St. Francis and Golden Gate YCs, handing out daisy flowers to crews before the race and inviting them to cast them into the water at the Lightbucket. They also held a short 'eight bells' ceremony ashore near the Wave Organ (at the end of the San Francisco Marina breakwater) and were pleasantly surprised when members of the Gale family showed up to take part.

Later in the week, we learned that several other clubs had their own tributes to the two Marin-based sailors, dropping their own bouquets of daisies into the water at starting lines, postponing starts for one minute of silent tribute, including the names in their own eight bells ceremonies, and so on.

Finally, BAMA, the Bay Area Multihull Association put together a memorial sticker (above) which they handed out before the OYRA race as well as their own offshore event, the Doublehanded Farallones Race on March 29.

Old bold sailor.

Elsewhere in this issue, you will find an updated list of West Coast Circumnavigators. We've tried to confine the list to sailors who either departed from and returned to ports on the West Coast of the U.S. or Hawaii, or sailors who were homeported there but might have 'tied the knot' in some other faraway place. We also thought it would be cool to note the record-holding circumnavigators, among them Minoru Saito, who became the world's oldest nonstop circumnavigator when he completed a roundabout in 2005 at age 71.

We ran a couple of teasers for the Circumnavigator's List — including the record holders — in our online *Lectronic Latitude* newsletter. That resulted in an email update on Saito-San.

Now 74, Saito has hardly slowed down. He is currently planning his next circumnavigation, a 26,500-mile wrong-way (upwind) voyage around the globe. This will be his first upwind go-around, his second nonstop roundabout and, get this, his *eighth* solo circumnavigation — which, come to think of it, is probably a record in itself. Last month, he sailed *Nicole BMW Shuten-Dohji*, his new-to-him 56-ft steel cutter, built in 1989, from Honolulu to Auckland for a refit. After that, he'll singlehand her up to Japan. He plans to cast off sometime in October. Upon the completion of his voyage in 2009, he will be 75.

Most of Saito's previous voyages (which include three BOC races) were aboard a Joe Adams-designed 50-ft boat also named *Shuten-Dohji* (and renamed *Challenge 7* for his oldest circumnavigation a few years ago). Called "the most experienced bluewater yachtsman from Japan," in his 30 years of sailing (he began

5.70
Open

BY FINOT GROUP - WORLD CLASS OPEN 60 ARCHITECTS

Check out the Open 5.70 at the Oakland Boat Show on April 16-20 - West Basin Slip # 50
www.sailingsportboats.com

Where Can Mariner Take You?

See you at the upcoming shows
at Jack London Square in Oakland:

April 16-20 Strictly Sail Pacific
April 24-27 Pacific Powerboat Expo

Automated Loan Approvals
Loan Amounts as Low as \$10,000
Fixed and Adjustable Rate Programs
Terms up to 20 Years • Refinances Available

Call Joe or Malcolm for a Rate Quote
(866) 289-0976

www.marinerfinancialsvcs.com

SEA FROST®

COOL IT YOURSELF!

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

Sea Frost... Quality at an affordable price!

Local Dealers:

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

Pooler Refrigeration Service • Alameda, CA
(510) 523-3495

www.seafrost.com

Got Globalstar®?

Upgrade to
Iridium –
the only handheld
satellite phone with
reliable, global
coverage and
flat-rate **airtime.**

\$400 rebate!*

Plus \$360 of
FREE **airtime.***

Call or email now –
offer ends June 30!

*some restrictions apply

H.F. Radio On Board

Communication is our business!
(510) 814-8888 - info@hfradio.com

www.hfradio.com

See us at

Strictly Sail

PACIFIC

Jack London Square
April 16-20
Booth 1102

**H.F. RADIO
ON BOARD**

West Marine

We make boating more fun!

SVP of Marketing

West Marine, the world's largest boating equipment retailer-wholesaler, with 372 Stores, Catalog, Online, and Business-to-Business channels, is seeking a Senior Vice-President of Marketing. This newly redefined position will be a key member of our Senior Executive Leadership team and will report directly to the CEO.

The Sr. VP of Marketing will have overall responsibility for Strategic and Operational Marketing, Creative Services, Research, Database Management, Visual Merchandising, Advertising, Public Relations, Brand Development, Packaging, and Company Identity.

West Marine's Mission is to provide an unmatched level of quality products and services to boaters worldwide and believes that having experienced boaters in its senior ranks is crucial to improving and maintaining its ability to serve our Customers. The successful candidate must be an avid blue water boater.

If you have a proven track record of successful senior management experience in similar roles within great retail companies, and would like the opportunity to align both your professional skills and love for boating in this key leadership role, please email your resume and cover letter to Ona Allen oallen@heidrick.com.

LOOSE LIPS

sailing seriously at age 39) he has accumulated an incredible 265,000 bluewater miles — almost exactly the distance from the Earth to the moon.

For more on Saito, go to www.saito8.com.

Why Americans have such short attention spans.

The errors that sometimes get all of us *and* our proofreaders are sometimes mind boggling. Especially when one sticks out like a sore thumb when the issue gets published. But even then, it took an alert reader — and a Croatia one at that — to point out the misquote by Mike Harker in last month's interview, in which he said, "The distance of the circumnavigation was about 26,000 miles, and since there are 26 weeks in a year, I would have to average 1,000 miles a week"

Our gentleman caller then politely pointed out that in Croatia there are 52 weeks in a year — and he always assumed the same was true in America.

Looking for Francis Who? II.

We're planning another 'boat projects' article for an upcoming issue and are looking for interesting boat projects — restorations, new construction, radical transformations, what have you. One project we got a line on is the possible refurbishment of Frank Dinsmore's former Newland 368 *Francis Who? II*. This is the only sistership to designer Dan Newland's personal boat, *Pegasus XIV*, which is still one of the hottest boats racing in the Bay Area. Anyway, Frank sailed the *FW II* in the 1992 Single-handed TransPac and after that, she pretty much dropped off the radar. If our sources are right, she is now apparently being refurbished in a barn in Grass Valley by a couple of brothers. But neither Frank nor Dan had any contact information for them. If they read this, or someone does who knows them, please email johnr@latitude38.com. We'd like to include them and the boat in our upcoming feature.

Clarke's numbers.

D.H. Clarke is the official Guinness record keeper for epic yacht voyages. Among the data he has amassed in this capacity is the following: "95% of those who say they are going to sail around the world do not get their boats in the water; 95% of those who get their boats in the water do not get underway; and 95% of those who do depart do not complete a circumnavigation."

— noted by Tom Cunliffe in *Yachting World* magazine

Speaking of Guinness . . .

Andrew Urbanczyk has barely slowed down since his circumnavigation on the Ericson 30+ *Nord IV* in 1984, which was chronicled in a series of articles in *Latitude 38*. He recently sent a copy of a notice he received from Guinness noting a record raft passage he made in 2002-2003 from Half Moon Bay to Guam, a straight-line distance of 5,110 nautical miles (5,880 statute miles) in a time of 136 days.

"That's almost two times longer than the *Kon Tiki* voyage!" notes Andrew.

Revenge of the fish?

We've run stories on fish jumping *into* boats, needlefish impaling themselves in people's legs, a jumping whale that landed on a boat (killing one occupant) and a barracuda that jumped out of the water, chomped a small piece out of a man's belly and flopped back into the water. Each time, we recall labeling these as "bizarre" or "freak incidents" that could never recur.

Wrong again. On Thursday, March 19, a woman riding in a boat in the Atlantic Ocean off Vaca Key (one of the Florida Keys) was killed instantly when a stingray jumped out of the water and

Waterfront Real Estate

Own a Slip on San Francisco Bay

EMERY COVE
YACHT HARBOR

BUY A SLIP: Save money & earn equity! Save 1/3 of your rental cost. Enjoy big tax savings as a slip owner. Emery Cove Yacht Harbor is the only marina on the Bay with FEE SIMPLE dockminium ownership.
OR RENT A SLIP: 35-60' slips! Rates from \$8.00 to \$9.20.

CALL FOR A MARKETING PACKAGE • 510-428-0505

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

FUSION

Catamarans

Coming to the West Coast

Ph: (604) 465-1662 • Fax: (604) 465-1663
Email: bruce@fusion.com

SURVIVAL TECHNOLOGIES

MOM8-A[®]

Man Overboard Module

Manufactured By

Switlik Parachute Co., Inc.
Trenton, NJ
609.587.3300 info@switlik.com

Sail Monterey Bay

• Basic to offshore sailing courses
ASA Certification

Bareboat Charter Fleet

Reciprocal Charter Privileges with seasoned
ASA & US Sailing Bareboat Certified Sailors

Corporate Team Building Regattas

PACIFIC YACHTING

Santa Cruz Harbor
sail@cruzio.com

**April- May specials
with this add-
20% off Basic
Sailing Course
10% off 8 day
live aboard
Course**

800-374-2626 • 831-423-SAIL
www.pacificsail.com

LOOSE LIPS

hit her in the face. The boat was traveling about 25 mph when the 75-pound spotted eagle ray jumped and hit 55-year-old Judy Zagorski, a vacationer from Michigan. Other family members in the boat at the time were not injured, although the accident also killed the ray.

With the death of Crocodile Hunter Steve Irwin still in people's minds (he died in September, 2006 when a stingray barb pierced him in the heart), several wildlife organizations went public in the days following the Florida incident to reassure the public that rays were generally docile creatures that do not overtly attack people, either by jumping or stinging. Said one source, "A study of animal-related fatalities shows you're much more likely to be eaten by a gator."

"A private navy with about 400 crewmen."

That's what Stephan Mackay, an executive with Fleet Training, Ltd., of Portsmouth, England, estimates will be required to run Russian Roman Abramovitch's fleet of mega motoryachts once his 500+ foot-long *Eclipse* comes online. According to an article in the February 28 *Wall Street Journal*, Fleet Training, Ltd., arranges for the crew of private yachts to be trained by the Royal Navy, of all people, at their historic base at Portsmouth.

While it may seem strange that the British Navy is training crews of private yachts belonging to Russians and other nationals, they need the money and don't really have that much else to do. And when it comes to crew training facilities, there just aren't enough to meet the demand — particularly for crews of mega motoryachts.

ELLIOTT / PATTISON SAILMAKERS

Ragtime:
Carbon D4 Main
Carbon paneled #1

Skylark: 2007 Cal Cup
Carbon paneled #1

**Are you Ready for Cabo
and Pacific Cup?**

LA Harbor Area:
Steve Dair 310 619-7245

Marina Del Rey:
Doug Johnstone
310 528-2146

Oceanside: Lee Pryor
760 529-0062

**The Only Sailloft
in Newport Beach**
870 Production Place
(949) 645-6697
Newport Beach, CA 92663

**HONDA
MARINE**
IT'S ALL ABOUT POWER.

caribe
INFLATABLES

Aquapro
INFLATABLES

**HONDA
MARINE**
IT'S ALL ABOUT POWER.

TOHATSU
outboards

Achilles

*We've been THE Bay Area authority for
inflatables and outboards for more than 35 years.*

Call us today for quotes.

Voyager Marine

1296 State St.
P.O. Box 246, Alviso, CA 95002-0246

(408) 263-7633 • (800) 700-7633

Open Tuesday thru Saturday

MODERN SAILING ACADEMY

Sausalito, CA www.modernsailing.com 800-995-1668 (415) 331-8250

Club Membership has never looked better.

ONLY \$35 a Month!

Meet New People!
Make New Friends!

- Members Only Website
 - Book Charters
 - View Boat Availability
- Discounts on Courses
- Competitive Charter Rates
- Access to Member Only Events and Courses
- Monthly Specials
- Discounts on International Vacation Charters

Adventure Sailing with John Connolly Caribbean - Winter 2008

**Leg 1 (St. Lucia - Antigua)
Dec. 8 - 18, 2008**

**Leg 2 (Antigua - Trinidad)
Dec. 21, 2008 - Jan. 2, 2009**

**Leg 3 (Trinidad - St. Lucia)
Jan. 5 - 15, 2009**

Leg 1 and 3
\$2175 / berth
\$3950 / cabin

Leg 2
\$2475 / berth
\$4450 / cabin

Leg 1 and 3 offer ASA 105 and 106.
Leg 2 offers ASA 107 and 108.

PREPARE TO TAKE THE HELM

AROUND THE
HARBOR
AROUND THE
MARK
- OR -
AROUND THE
WORLD

Safe Voyages Begin with Landfall

Get a FREE Davis Key Buoy with \$50.00 purchase!
Use promo code **LFSPPR** at checkout. Offer expires 5/31/08.

Call us at **800-941-2219** for a free catalog or expert outfitting advice. Or shop online anytime: www.landfallnav.com.

SAFETY | NAVIGATION | REFERENCE | WEAR

©2008 Landfall Navigation. All rights reserved.

SailDawg.com

Join the Crew

Climb aboard and join in building the most interactive sailing site on the web.

What's Your Sailing Event?

A weekend sail, your cruise, racing - email us the details and we'll post it on the site.

Got Scuttlebutt?

Send us your story, photo or video, and we'll post it on the Dawglog List.

Sailors Want to Know

Comment on and rate your favorite sailing services and products.

Win Prizes

Enter one of our regular contests.

Ready for Some Fun?

Visit us today and check out the latest sailing news, events and more!

SailDawg - Sailing Your Way

SIGHTINGS

***gitana 13* sets new ny-sf record**

The splendid 110-ft catamaran *Gitana 13* glided under the Golden Gate Bridge at precisely 8:31:29 a.m. on February 28, shattering a sailing record from New York to San Francisco that had stood for a decade. Their elapsed time for the 14,000-mile voyage (which included heaving to for five days to wait out the weather near Cape Horn) was 43 days, 38 minutes, an average of 15.88 knots. That beat the old 1998 record of 57 days and change by two full weeks.

After also recording their time as they passed Alcatraz (just in
continued on outside column of next sightings page

90-day

The good news is, the 90-day rule — which allows buyers of new-to-them boats to avoid paying sales tax by keeping the boats out of the country for 90 days — is still in effect at this writing. The bad news is, its reform has become something of a poster child for politicians, including Governor Schwarzenegger, intent on “closing

LATITUDE / JR

rule update

tax loopholes for the rich" to help stave off California's imploding economy.

Opponents to the 90-Day Rule — what is now apparently referred to in-house as the "yacht tax" (even though it also applies to airplanes and RVs) — say it could potentially fill the state coffers with an

continued in middle column of next sightings page

gitana 13 — cont'd

case, as that 'finish line' has been used in past NY-SF record sails), the boat was towed to a buoy off Corinthian YC where the crew set foot ashore for the first time since leaving the Big Apple on January 16. Many hugged wives, girlfriends and children who had flown over from France. All looked the part of sailors home from the sea — lean, tanned, unshaven and obviously weary from what navigator Dominic Vittet said was the most difficult part of the trip: the last 24 hours before arrival, as the big boat pounded upwind, making sleep all but impossible.

Highlights of *Gitana's* record run include a high day's-run mark of 640 miles, a top speed burst of 40.3 knots and several sustained speeds in the 30s. All the good stuff took place in the first weeks as

LATITUDE / JR & RICHARD

Spread, 'Gitana 13' arrives under the Golden Gate. Above left, the crew toast. Skipper Lionel Lemonchois is in the tan hat; navigator Dominic Vittet is to his right. Top, 'G-13' dwarfs a local 26-footer. Above, the view from the bridge as press boats swarm the big cat. Far right, crewman Nicholas Raynaud is reunited with his children at Corinthian YC.

the boat raced down the Atlantic. After the pause at the Horn to wait for better weather in the Pacific, she set all the 'low' marks of the trip on the northward second half of the trip, including her two slowest days — 190 miles in one 24-hour period in the Pacific doldrums, and only 240 miles on her final day before arrival in San Francisco. "The Pacific," said Vittet, "was very challenging."

Among those on hand at the Corinthian YC to greet the 10-man crew was CYC member Jim Gibbs, who was there, as he put it, "on family business." Seems that the 'Route of Gold' record the big cat had just reset — so named for the clippers who sailed it with hopeful 49ers during the California Gold Rush — was held for 135 years by the clipper ship *Flying Cloud*, and Gibbs's great-great-grandfather ("There may be one more 'great' in there," he says) was aboard! Israel Whitney Lyon and his two sisters were among 12 passengers on the ship's maiden voyage in 1851, when she set a new record of 89 days, 20 hours for the voyage. Three years later, she lowered her own mark to 89 days, 8 hours. That's the one that stood for 135 years. Israel Whitney didn't find gold, but went on to great success selling tooth powder (early toothpaste) to 49ers. Gibbs said he felt like he was 'completing a circle' of sorts by being there.

Later in the month, *Gitana 13* was moved to Nelson's Boatyard in Alameda for routine in-the-water maintenance. (The crew reported no serious damage to the boat during their long passage, which is as much testimony to the impeccable preparation of the *Gitana* organization as to any sort of luck.) After a couple of days of sea trials, she went on standby for her next record attempt, the San Francisco-to-Yokohama run. That record is currently held by another big French

continued on outside column of next sightings page

SIGHTINGS

***gitana 13* — cont'd**

multihull, Olivier de Kersauson's 110-ft *Geronimo*, which set it in 2006. If all went as planned, *Gitana 13* left on Friday, March 28.

We hope it was as much a treat for Bay Area sailors to see this beautiful boat as it was for us, especially knowing her history. She was launched in 2000 as *Innovation Explorer* for The Race, the first and so far only 'unlimited' (no design limitations) nonstop round-the-world race. Under skipper Loick Peyron, she took second to sistership *Club Med* in that six-boat 2001 contest. In 2002, as *Orange*, under

continued on outside column of next sightings page

90-day rule

additional \$21 million a year.

Supporters of the law point out that it will likely be quite a bit less than that and, in fact, in the long run may lose the state money, since most people who take advantage of the tax break are not rich — so they would buy fewer boats. This would adversely affect yacht brokers, yards, and even the Mexican economy,

The 172-ft Perini Navi 'Tamsen' spent about a week in Sausalito while her owners — who were as likely to be seen scrubbing the decks as lounging on them — visited with their families. Super-bright underwater lights like 'Tamsen's can get so hot out of the water that their special heat-resistant lenses can actually melt.

— cont'd

since most 90-day boats spent their out-of-country time in Ensenada or other Baja ports.

And rich boat buyers will do what they've always done: set up an offshore corporation to 'own' the boat, thereby avoiding paying sales tax anyway.

The movement toward extending the
continued in middle column of next sightings page

gitana 13 — cont'd

Bruno Peyron, she set a new nonstop round-the-world record (since broken). In 2003, as *Offshore Challenge*, under Ellen MacArthur, she was dismantled in the Indian Ocean during another round-the-world attempt. In between were countless other speedy ocean crossings under various skippers.

We also hope some of you got the big treat of meeting skipper Lionel Lemonchois or any of his 9-man crew, all accomplished sailors in their own rights. (We hear a spur-of-the-moment change of plans that led to an evening at the Bay View Boat Club was a night to remember for all involved.)

All in all, *C'est magnifique!* We wish Lemonchois and his crew the fairest of winds in all their travels, and hope to one day see them, and *Gitana 13*, back in the Bay again.

For more on the boat, the crew and the Gitana organization, go to www.gitana-team.com/en/.

— jr

the loss of daisy

As we went to press, hearts were still heavy in the local sailing community over the loss of two sailors during the Doublehanded Lightship Race on March 15. Kirby Gale, 68, and Anthony Harrow, 72, were on the way home from the Lightbucket aboard Gale's Cheoy Lee Offshore 31 *Daisy* when they simply disappeared.

Conditions for Island YC's 37th annual edition of this 25-mile rite of spring — which takes racers from the start off Golden Gate YC to the big Lightship buoy and back — were typical, which is to say there was big wind and water: 20+ knots of breeze, gusting higher, and 10- to 12-ft seas. Waves were bigger and breaking on both the South Bar and Fourfathom Bank (aka the Potato Patch) to the north. Racers also reported occasional breaking waves in the ship channel itself.

According to witnesses, *Daisy* made it out to and around the Lightbucket in company with the last few boats. But they never made it back. Possibly the last sighting of the boat was by Rob Tryon and Aaron Dunlap aboard the Valiant 32 *Feolena*, who recall looking back now and then to check if a sail about a mile behind them was getting any closer. "Then, about six or seven miles out, we looked and the sail was gone," said Tryon. "We

Matthew Kirby Gale and Anthony Harrow.

thought it was because we were sailing faster." He also noted that the conditions made it difficult to keep track of any other boats unless they were on the tops of waves at the same time *Feolena* was.

Feolena, like most competitors — and the race committee — monitored VHF channels 16 and 72 (the race committee frequency). None heard any distress call.

There were 39 boats in the race. The 38th one finished about 3 p.m., leaving only *Daisy* unaccounted for. When the boat had not finished by the race deadline of 5 p.m., nor responded to repeated calls on VHF, the race committee called Gale's family. They called the Coast Guard who launched a search that ran Saturday night and continued

continued on outside column of next sightings page

SIGHTINGS

daisy — cont'd

through the day on Sunday.

At midmorning Sunday, searchers found floating debris that fit the description of *Daisy* a few miles south of her last estimated position. (Early reports that the boat's rudder was among the debris were later deemed incorrect.) About an hour later, the San Mateo County Sheriff's Office reported they had discovered the body of Harrow, still wearing his lifejacket, in a tidepool at Moss Beach (near Half Moon Bay) nearly 20 miles away. The search for Gale was suspended at 6 p.m. Sunday.

The search for *Daisy* resumed later in the week, with sunken wreckage located in 60 feet of water about 4 miles west of the Golden Gate on Thursday. A joint team of divers from the Coast Guard and San Mateo Sheriff's Dept. explored the debris and determined that it was the deck and rig of *Daisy*. Divers said there was no sign of the main hull or Gale. (At this writing on March 26, Gale's body still had not been found.)

As might be expected, there was lots of speculation in the days following the incident over what happened to *Daisy*. Did they spring a leak? Lose steerage? Get dismasted? Did they hit something — a buoy, a whale, a ship? Was there an explosion? And perhaps the biggest question: why didn't they fire flares or call for help?

We don't know what happened out there, and unless the Coast Guard finds direct evidence, such as paint scrapes (on a channel buoy), charred pieces (from an explosion) or other telltale clues, the best they're going to achieve is an educated guess.

For our educated guess, we invoke the story of Steve Klein's *J/105 Jammin'*. In the 2003 edition of the Doublehanded Lightship Race, *Jammin'* was also on the way home from the Lightship, also about halfway back to the Bay — and possibly in the very same area as *Daisy* — when a large wave broke over the boat. The impact spun the 34.5-ft sloop sideways, snapped the mast off and threw both Klein and crewman Jaime Quevedo into the water. *Jammin'* righted herself and the two men managed to climb back aboard. The knockdown killed all power aboard, plus the mast (and VHF antenna) was down, so they had no radio. They fired flares but nobody saw them. Klein had pre-programmed a direct line to the Coast Guard into his cellphone and managed to get off about a 30-second call to them before the second wave hit. That threw him across the inside of the boat where he whacked his head and lost the phone. (Quevedo, outside, had seen the wave coming and rode it out clinging to the boat for dear life.) By now the wind and waves had pushed *Jammin'* over the South Bar where the waves were really big. The third one to hit capsized her.

They were lucky. Klein's short cellphone call had put the Coast Guard rescue machinery into motion, and the two sailors were pulled off the swamped boat by the Coasties. *Jammin'*, or what was left of her, came ashore near Daly City the next day, nearly a dozen miles down the coast.

Sneaker waves — unusually big, breaking waves that can form quickly — are a common occurrence in the ocean off San Francisco in the winter and early spring. They are caused by a combination of rapidly shallowing water over the shoals, strong westerly breeze and a strong ebb coming out the Golden Gate. The March 15 event had all those elements. Although sneaker waves occur most often over the bars, as reported earlier, several racers said they saw breaking waves in the shipping channel itself.

We have done numerous stories of lost boats and people who were victims of sneaker waves. The survivors almost all told the same tale: it was a beautiful day out there until this wave came out of nowhere and broke on the boat.

Was it "too dangerous" to be out in the ocean that Saturday, as some local media insinuated? None of the competitors we talked to thought so. Most veterans thought the conditions were pretty typical

continued on outside column of next sightings page

90-day update

exemption to a one-year out-of-country requirement is gathering momentum among both Democrats and Republicans. There has even been a scathing TV commercial made about it that may air if it gets the backing.

Folks, a repeal of the 90-Day rule would be a bad thing for boaters *and* the state. We urge all of you to contact your

— cont'd

state representatives and tell them you want them to keep the 90-Day rule in place.

For more on how the 90-Day rule works, as well as regular updates on its status, see www.truetraveler.com. For more on the current machinations in Sacramento, type 'California Yacht Tax' into Google and try to take it all in.

daisy — cont'd

for spring and, almost to a person, participants characterized it as a fun year for a fun race. It's worth noting that Island YC *has* cancelled the Doublehanded Lightship Race several times over the years when conditions were *really* horrible. (When that happens, they often run an in-the-Bay race as Plan B.) It's also worth noting that over the years, hundreds of shorthanded boats have sailed the Doublehanded Lightship — or the longer Singlehanded Farallones or Doublehanded Farallones later in spring — in conditions similar to those on March

continued on outside column of next sightings page

Summer sailing is upon us, and so is Beer Can racing. These ultra-casual races on weekday nights feature lots of wind and tons of fun, but less stress than more organized race series. Check out 'Calendar' in this month's issue or the 'Northern California Sailing Calendar' for a full schedule.

SIGHTINGS

***daisy* — cont'd**

15 with little or no trouble.

Some have not. Although Gale and Harrow are thought to be the first fatalities in the Doublehanded Lightship, it's no secret that other boats and lives have been lost in ocean races off San Francisco.

Gale and Harrow were experienced sailors. According to his family, Gale had been sailing for more than 40 years on different boats and had owned and sailed *Daisy* for the last 8 years. He and Harrow had sailed the ocean before and knew the risks. And by all accounts,

continued on outside column of next sightings page

the *geja* torch

"I'm the lucky reader who purchased the Islander 36 *Geja*, currently in Italy, from San Franciscans Eli and Sara Bottrell," reports Andrew Vik, also of San Francisco. "I would have written about my purchase sooner, but I've been too busy scouring various online cruising logs of the Med and making the Google Earth view of the Med a permanent fixture on

COURTESY ANDREW VIK

is passed along

my computer monitor.”

Many readers will remember *Geja* as being the Islander 36 that Dick and Shirley Sandys of Palo Alto cruised most of the way around the world over a 15-year period. When Dick passed away about 18 months ago, Shirley put the boat, then in Spain, up for sale on *'Lectronic Latitude*

continued in middle column of next sightings page

Andrew Vik, seen here at Isla San Francisco aboard the Beneteau 38 'Sea Fox' that he co-skippered in the '06 Ha-Ha, has bought the Islander 36 'Geja' in the Med.

daisy — cont'd

the boat was well prepared, having had an expensive new VHF radio installed (the kind with the 'instant alert' DSC button), and rigging work done in the weeks prior to the race.

Our sincere condolences to the families of Kirby Gale and Anthony Harrow. If any good is to come of their loss, perhaps the memory of it will give pause to some other sailor who heads under the bridge in winter, sees the whitecaps out beyond Bonita, and decides to turn back and spend the afternoon sailing the Bay instead. The ocean will still be there another day.

— jr

i-crew list

It still seems weird: not running the Crew Lists in the magazine anymore. As regular readers will know, each year for the last two decades, we have run three big lists of people wanting to hook up with either boats or crew: the Racing Crew List in March, the Cruising, Co-Chartering, Daysailing and Boat-Swapping List in April, and a special Mexico-only Crew List in October.

Not anymore. Now all that activity takes place on the internet. Think of it as 'i-Crew' if you like.

In case you're new to these pages and have no idea what we're talking about, a bit of background:

A few years after beginning *Latitude 38* back in 1977, it became apparent to us that there were lots of people who wanted to crew on boats, but weren't meeting skippers — and lots of skippers who needed crew, but couldn't find them. Then, as now, lots of people got on boats by word of mouth or just by prowling the docks. But there was also this large cross-section of able and willing sailors who weren't making connections and therefore missing out. Geez, we thought, we could *lose* these folks to some horrible fate, like golf or tennis. So we dreamed up the Crew List. We ran forms in the magazine that both skippers and potential crew could fill out and send in. Then we'd publish all the names to make it easy for them to get in contact with each other. Of course, each person's listing would have a few details about desires and skill levels (as well as types of boats for skippers). And the Crew Lists were born. Thousands and thousands of people have since taken part in the lists, and we have received many happy stories over the years that all began with a phone call or email from the Crew List.

But the magic of cyberspace has made the term 'hard copy' irrelevant, if not downright neolithic. Who needs to wait for weeks to see their name listed in *Latitude* when all that now takes place in real time? That's right: you can literally set this issue down, spend about five minutes on the internet and you'll be on the current Crew List *right now*. Theoretically, you could be talking to a potential new skipper or crew by the time you get done reading this column!

As mentioned, the March issue used to carry the Racing Crew List. It appeared earlier because boats needed to firm up crew for the upcoming season. The current focus now is on our biggest list, the folks who are interested in Cruising, Co-Chartering, Daysailing and Boat-Swapping.

Taking part — or just checking it out — is as easy as going to www.latitude38.com, clicking on "Crew List" and following the prompts. Not only will you find forms specific to your situation, but with a few clicks of the mouse, you can view the current lists of boats looking for crew, or crew looking for boats — in real time.

Please note that you don't have to fill out a crew list form to take part in the fun. If you're a boat owner and you spot a guy or gal's name whose skillset fits your needs, by all means, contact them (click on the name for more information). However, please note that anyone who uses the Crew Lists must take responsibility for their own ac-

continued on outside column of next sightings page

SIGHTINGS

crew list — cont'd

tions. As the lawyers put it: the *Latitude 38* Crew List, and the Crew List forms, are intended for informational purposes only. *Latitude 38* does not make or imply any guarantee, warranty or recommendation as to the character of individuals participating in the Crew List or the conditions of the boats or equipment. You must judge those things for yourself.

Perhaps best of all, the Crew Lists are now free. And everyone who takes part is invited to our spring Crew List party on April 3 at Golden Gate YC. Hours are 6-9 p.m., admission is \$7 per person. And don't worry, no big changes are planned for this long-running *Latitude* tradition. Just the usual no-host bar, munchies, equipment demonstrations and camaraderie. (As an added attraction this year, Laura Paul of the YRA will be on hand to help racing skippers sign up to race.) It's not only a great 'neutral ground' for new Crew Listers to meet up for the first time, it's also a great place to make the actual crew-boat connection, since all boat owners and crew will be wearing color-coded name tags.

The one other thing this brave new world has in common with the old: Summer's not that far away and the good rides (and crew) get snapped up fast. So don't delay, Crew List today!

— jr

the accidental whaler

We're happy to report that in West Coast waters both gray and humpback whales have made dramatic comebacks from their greatly endangered status a few decades ago. Unfortunately, there is a downside to their current proliferation. Many experienced offshore mariners consider them to be one of — if not the most —

dangerous hazard to navigation along the West Coast.

Former Bay Area sailor Bernard Slabek would probably agree with that assessment. After grazing a humpback off the Baja coast during the Ha-Ha rally last November, his Freedom 36 *Simple Pleasures* slammed into another one in January while heading south along the Mexican mainland *en route* to Barra de Navidad. It took most of the paint off the leading edge of the sloop's keel, but apparently did no

structural damage. And the whale appeared to be unharmed.

As with lightning striking twice, we have to wonder: What are the odds of that happening? And why is it that sailboats do occasionally hit whales, yet never make contact with dolphins, despite the fact that they like to dance in your bow wave, literally inches from the hull?

We asked Mary Lou Schram of the Gulf of the Farallones National Marine Sanctuary for her thoughts on Bernard's strange encounters. "I'm not an authority on fluid dynamics, but my guess as to why

continued on outside column of next sightings page

geja

for just \$10,000. The Bottrells were the lucky buyers, and enjoyed seven exciting and virtually trouble-free months of cruising the boat in the Med last summer, as was reported in *Latitude*. Having had their big adventure, the couple put the boat up for sale.

LATITUDE / ANDY

The last time we sailed with Bernard Slabek, the sea creatures he was bagging were of a manageable size. But these days, he seems to be gunning for bigger targets.

— cont'd

"Like the Bottrells," Vik reports, "I'm in my 30s. But unlike them, I'm not married and therefore won't have the benefit of a permanent crew. I expect that many friends and family members will join me but, if there are any spots to fill, I'll be
continued in middle column of next sightings page

whales — cont'd

dolphins don't seem to collide with vessels is that when they swim next to vessels, they are not just 'sharing the road' with them, they purposely utilize the pressure wave from the vessel's bow to hitch a ride. My further guess is that they're constantly gauging the boat's proximity by sensing the pressure on their bodies.

"As to why whales are being shipstruck more often, it could be
continued on outside column of next sightings page

These ladies seem to be having a good time sailing their appropriately named Sunsail charter boat 'Bound to Please' in last month's St. Maarten Heineken Regatta.

SIGHTINGS

whales — cont'd

population increase — of whales or of vessels! — or it could be changes in their distribution/migration patterns. It could be that human-generated ocean noise is increasingly confusing to them, making them less able to detect the presence of approaching vessels. But being asleep is not likely, since both dolphins and whales have to be awake to breathe — one hemisphere stays awake while the other snoozes."

Humpbacks, by the way, are still on the Endangered Species List, but the Eastern Pacific population of Grays was removed from the list in '94. However, they remain gravely threatened in the western

continued on outside column of next sightings page

geja

looking for like-minded crew at the April 3 Crew List Party at Golden Gate YC in San Francisco. To me, 'like-minded' means someone in their 20s or 30s, male or female, who is not opposed to mooring next to, and going into, those crazy Mediterranean discothèques. But some sailing skills would be nice, too."

This won't be Vik's first time sailing in the Med. "Back in '02, I spent a few weeks

LATITUDE / ANDY

— cont'd

sailing aboard the 42-ft yawl-rigged youth sailing hostel *Clizia* in the Med, and ever since have been dreaming of returning for an extended cruise. Now, thanks to *Latitude 38* and the Bottrells, my dream will come true. But I'm pretty sure that, after a summer or two, it will be time for me to pass the *Geja* torch to yet another lucky *Latitude* reader."

— richard

The best way to view whales is from the deck of a whale watching boat, like this one in Banderas Bay.

whales — cont'd

Pacific, specifically in Korean waters.

Before we went to press with this story, NOAA's Farallones Sanctuary organization released a plea to Bay Area boaters to keep a lookout for migrating whales — especially at this time of year — and steer clear of them. From March to May, thousands of migrating gray whales make their way north from breeding grounds off Mexico to feeding grounds off Alaska, with mothers and their young calves often swimming very close to shore.

"Keep a lookout for the gray whale's blow," the agency advises, "which looks like a puff of smoke about 10 to 15 feet high. A whale may surface and blow several times before a prolonged dive, typically lasting from three to six minutes."

It is further suggested that boaters stay a football field's length away from all whales, never cut across their path, avoid making sudden changes of speed or direction, and "never get between a cow and her calf — if separated from its mother, a calf may be doomed to starvation."

— andy

LYDIA MAZZIE

While it's breathtaking to watch whales breach, it's also against the law to get too close.

brrrr, it's chilly down here

We hope the devil has some earmuffs and gloves because, late last month, Hawaii's governor, Linda Lingle, released nearly \$4.2 million to upgrade, repair and rebuild the Ala Wai Small Boat Harbor in Honolulu. For years, we — and many sailors — have verbally spanked the state's government for allowing what should be one of the premier marine facilities in the Pacific to fall into such disrepair that almost half of the slips were not just unusable but downright dangerous.

The funds will go toward replacing B, C and D docks, as well as the transient docks, and Rows 500 and 700. The projects will take a couple years to complete but we have to give kudos to Governor Lingle for finally seeing the light.

— ladonna

westpoint marina update

If you think building and launching a boat takes longer than expected, try building and launching a whole marina. It was way back in 1988 that Mark Sanders got the idea of turning an old salt drying pond in Redwood City into a state-of-the-art marina. It would take 16 of the next 20 years just to jump through all the necessary government and environmental hoops before he turned the first shovelful of mud. Now all the mud and riprap are nearly bulldozed into submission, the basin is full, and three of the eventual seven big docks are in. What was little more than a pretty artist's conception when we first learned about Westpoint Marina is now well on the way to becoming reality — and the first patient berthers on a long waiting list may start getting calls to come put their boats in slips as soon as . . . this summer!

No one is more amazed — and happy — than Sanders himself, who has been a hands-on part of Westpoint Marina since its inception, down to driving a tractor every day alongside the small army of workers constructing the levee surrounding the new marina.

The first few berthers will likely feel a bit of the pioneering spirit

continued on outside column of next sightings page

SIGHTINGS

westpoint — cont'd

themselves, as it's going to be a while until any shoreside facilities are in. But berthers *will* have big, beautiful docks, running water, enough electricity at each slip to run a small house (really!) and even a pumpout 'hydrant' every few slips that can service five surrounding boats. When all the docks are in, the marina — the first new full-service marina to open in the Bay Area in more than 30 years — will boast over 400 slips in 44, 50, 55 and 60-ft sizes, in addition to several hundred feet of additional dock for really big boats up to (100+ feet), and guests.

Sanders estimates he has about \$15 million into the marina so far, every penny of it his. (His resumé includes several years as CEO of Pinnacle Systems.) He figures it will cost at least that much more before it's done. Upon completion, the site will feature a boatyard, launching ramp, dry storage, guest berths, fuel dock, engine shop, rigging shop, sail loft, chandlery, harbor master's office, yacht brokerage, and other marine-oriented businesses. Not to mention a nice restaurant or two.

A personal note from this reporter: it has been a real treat to see the fruits of perseverance (Sanders would have John Donne clapping in appreciation). But an even bigger treat to see one man's vision take form. Twenty years ago, Sanders looked out over an abandoned bittern pond and envisioned a marina — and then chipped away at the paperwork, the mud and the rocks until he had one. Not to get too carried away, but we couldn't help but think of Michelangelo chipping away at a similarly shapeless block of marble to reveal *Pieta*. Pretty neat stuff.

For more on Westpoint Marina, including how to apply for a slip, go to www.westpointmarina.com.

—jr

a sailor's tragic fall

Newport Beach sailor Jim Forquer was one of those rare guys who seemed to have everything going for him: a spectacular Catana 52 catamaran; a beautiful, energetic girlfriend; and no need to work, thanks to money in the bank from his many successes in the high tech industry. Yet unlike others with similar good fortune, it had not gone to his head. Sailors who'd met him all along the Mexican coast in recent years regarded him as down-to-earth, accessible and always willing to share his substantial nautical and technical expertise.

Tragically, Forquer's life came to an abrupt end March 9 when he apparently lost his footing and fell to his death at Isla Navidad Marina in Barra de Navidad. Forquer, who was in his late 50s, had dined with fellow Balboa Yacht Club members aboard their motoryacht not far from where Forquer's cat, *Legato* was berthed. At approximately 11:30 p.m. he said good night and began the 200-yard walk to C Dock — a route he had traveled many times before. About halfway along that distance, a 12-inch-high curb interrupts the walkway, defining the edge of a launch ramp below. It appeared obvious to friends on the scene that Forquer simply had not seen the curb — the walkway was unlit at

the time — and toppled onto the concrete ramp, 8 to 10 feet below. His body was found early the next morning by a security guard. According to friends, Jim had not been drinking heavily, and there is no suspicion of foul play. An autopsy is pending, but all indications

continued on outside column of next sightings page

lube it or

It's often been said that the wheel is the 'oldest, most important invention'. That may be true, but lube would have to come in a close second because, without it, wheels don't reach their maximum effectiveness — and may not even turn at all.

Proud parent — Mark Sanders is all smiles these days as Westpoint Marina takes shape in Redwood City.

LATITUDE / ANDY

Jim Forquer will be missed.

lose it

There are lots of 'wheels' on boats, and among them would be sheaves. During last month's Banderas Bay Regatta, we found out how important lube is for an aluminum sheave turning on a stainless steel pin. The Spectra outhaul for

continued in middle column of next sightings page

forquer — cont'd

are that it was simply a tragic mishap.

A lifelong sailor, Forquer had eased into the cruising life only recently, but he'd enjoyed racing all his life. In 2005 he won the mutihull division in the Atlantic Rally for Cruisers. This smart, gregarious man will be sorely missed in both the sailing and high tech communities.

— *andy*

LATITUDE / JR

SIGHTINGS

e-scows: not just for lakes anymore

For more than a century, scows have been among the most popular sailing craft on lakes and protected bays. Their planing ability downwind and small wetted surface when heeled upwind — likened by some to a catamaran flying one hull — makes them fast and fun . . . as long as the water is relatively flat. Chop is the Achilles heel of a scow. Which is why you rarely see them on bumpy oceans or bays, such as San Francisco.

But every so often, some crazy . . . uh, *brave* soul gives it a shot. Like Chris Shepherd, who showed up with a bunch of friends aboard

continued on outside column of next sightings page

lube

the mainsail broke on *Profligate* one race, which was something of a surprise, because it hadn't been that windy, and Spectra is very strong line. When we got back to the dock, we found out that it wasn't the line's fault at all. The sheave was frozen in place, which meant that any time we took in or eased out on the outhaul, the line was subject to severe

— cont'd

abrasion.

After the crew got out the hammers and penetrating liquids, we finally loosened up the sheave on the pin. It still didn't turn very freely, so with the help of the baby sledge hammer, we removed both of them from the boom. It immediately became clear that we, rather than the

continued in middle column of next sightings page

Team Peckerhead sails again — from l to r, Tom 'Wardog' Warren, John Greene, owner Craig Shepherd (in back) and Kevin Sullivan.

e-scows — cont'd

E Ticket, a 28-ft E-Class Scow, for the Sunday pursuit race at Richmond YC's Big Daddy Regatta. Here's his story.

"Years ago I purchased my first E-Scow for my wife for our fifth wedding anniversary. Karri is the great-granddaughter of J.O. Johnson, who's credited with inventing the modern scow about the same time a couple of other inventors named Orville and Wilbur were getting their latest invention off the ground. Her father, Dave, always talked to me about sailing scows near the family's booyard on White Bear Lake in Minnesota, and he always kind of lamented the fact that there weren't many scows west of the Rocky Mountains. Well, I changed that.

"Karri and I sailed our first 'E', a '79 Johnson, for four years in beer can races at the Stockton Sailing Club. The conditions in the Delta are ideal for a scow: flat water and 10-15 knots of breeze every summer evening makes for a quick race.

"Karri and I went our separate ways about three years ago, and I gave her both the E-Scow and my prized Columbia 5.5 meter, *Bandit*.

"For the last few years, I've been part of Rick Wesslund's J/120 crew on *El Ocaso*. Rick emailed one day that we were trying out a new bow guy, who turned out to be 'Wardog' — Tom Warren. We used to sail together on a couple of Bill Chapman's *Bones VII* and *VIII* boats. Then, several months ago, my good friend Sean Svendsen, who you probably know runs a boatyard, told me he had an E-Scow on lien. Nobody bid on it so he asked if I wanted it, so I could 'beat up on the ex-wife'. And besides, it was free. No one was quite sure how or when it had come west, but the 1983 boat, also a Johnson, was in decent shape, still stiff, and had seen little use in the past."

— jr

return of the peckerheads

Team Peckerhead Racing was started in the early '80s, back when racing and drinking went hand in hand. After a few years, we went our separate ways. Then the inevitable happened and two of us found ourselves on the same crew again. Things had changed over the years and now the drinking was mostly reserved until after the day's racing was over. Everyone was also more serious about racing and the results showed it. One night in the midst of a post-race drinking binge, one of the original TPR members said "Hey, I've got this cool boat. Let's do the Ditch Run."

Now, being Peckerheads, the rest of us had some questions. "Can we drink before the race?" The reply was, "Sure why not?" Then the most important question "Can we drink *during* the race?" And to our great relief the reply was, "Only rum and tequila — beer is too heavy." In that one bright, shining moment, Team Peckerhead Racing was reborn.

Now, you might notice than none of us asked what kind of boat we would be racing on. That's because when a fellow Peckerhead said it was "cool," that was good enough for us. Well, he was right — the boat looks odd, but is a blast. So if you see a boatload of Peckerheads flying around the Bay, drinking rum on a boat that looks like a popsicle stick, don't worry, it's just the Peckerheads on the E-Scow in pursuit of the ultimate *E Ticket* ride.

— tom 'wardog' warren

fuel for the fire

You think fuel prices are high in the United States? They're not, at least not compared to other Developed countries. We learned this lesson last month when we had to buy five gallons of gas for our dinghy and five gallons of diesel for the cat. The bill for that 10 gallons of liquid energy? A jaw-dropping, wallet-lightening \$70 U.S.!

We know what you're thinking — everything is expensive in St.

continued on outside column of next sightings page

fuel — cont'd

Barth. It's true that some things are absurdly expensive on the island, but fuel is actually less expensive there than it is in France, the United Kingdom, Germany, Italy and Belgium. During the week of January 20, fuel in the U.S., taxes included, averaged \$3.26 a gallon, while in the previously mentioned European countries, it was well more than double that, at anywhere between \$7.70 U.S. a gallon and \$8.17 a gallon.

If Americans had to pay European prices for fuel, we think it would have a tremendous impact on what kind of cars we drove and whether we tended to buy powerboats as opposed to sailboats. And, whether we had outboards on our dinghies or rowed them.

As of January 1 of this year, St. Barth has a new status that makes her much more autonomous from France than she used to be. The people love the freedom and independence. What they are discovering they don't like is that they are now going to have to pay for it in the form of self-imposed taxes and fees to support various services and the island's infrastructure. One of the ways they're going about it is by assessing every vehicle on the island with an annual fee. And because this island is very environmentally conscious — for example, you have to pay 10 cents for every plastic bag at the supermarket — the vehicles are being taxed on a sliding scale based on horsepower. If your car has twice the horsepower, you have to pay twice the annual fee, which can run as high as \$700 a year.

A good friend of ours in the Caribbean runs a 90-ft powerboat in the islands in the winter and the Med in the summer. He told us that, while making a two-day run from Italy to France last year, he burned up \$20,000 U.S. in fuel. And mind you, in these waters a 90-footer is about as special as a Catalina 30 is on the Bay. Can you imagine what would happen if these megayachts — or their sisters that are five times as long and burn up 15 times as much fuel — had to pay fees on a pro-rated basis?

— richard

pacific cup & shtp deadlines looming

The entry deadline for this year's 15th biennial Pacific Cup is coming up quick, so if you've been thinking about making the trip to Hawaii this year, don't wait any longer — you have until May 1 to get the first part of your entry packet in. But even if you make that date, you could still find you're too late. The race is limited to 70 boats by virtue of the moorage available at the finish in Kaneohe Bay. The entry list stands at 74 at the moment, with an additional three boats "in the process" of entering.

One of those entries in process is Kentfield's Paul Cayard with his brand new-to-him Santa Cruz 50. Cayard's crew will be made up mostly of his college-age kids and some of the friends they grew up sailing with in the San Francisco YC junior program. We're hoping to get an interview with Cayard for next month's issue to find out how that effort is coming along.

So what are the chances you'll get in if you've been so busy preparing your boat that you've forgotten to enter? Well, one sailing writer described it as "like monitoring a college class" — meaning that for a variety of reasons, some people just won't make it to the start line and, if you're around and at the head of the waitlist when they drop out, you'll get the nod. The race has a very comprehensive website where you can find all this and more at www.pacificcup.org.

continued on outside column of next sightings page

lube

sheave, had failed. As you might be able to see from the photo, the center of the sheave is no longer round, and thus very clearly hadn't been in the mood to turn in a long time. We'd been negligent in lubricating the sheave on a regular basis, which would not only have assisted in the sheave turning more freely, but also would have prevented — or at least limited — the aluminum sheave from corroding

Are we rolling, Bob? Spread, a lack of lube caused this sheave to corrode. Above, every boat should be stocked with a variety of lubricating products — and they should get used.

— cont'd

because of its contact with the stainless steel pin.

It's spring and the weather is great for sailing, but in order not to make the same mistake we did, take a few minutes to lube your sheaves. If you do it regularly, it takes little more than a shot of spray from a can, making it one of the easiest maintenance jobs on a boat.

— richard

deadlines — cont'd

If you don't like waiting in line for the head, picking up after someone else, hotbunking or arguing about how close to cut the corner of the high — there's always the Singlehanded TransPac. After a couple weeks you might be doing all those things with your alterego, but at least you'll know him or her well! This year's 30th running of the Singlehanded Sailing Society's classic event has 19 entries already, and the deadline is May 3. The 2,120-mile course finishes in Hanalei Bay on the garden isle of Kauai, and you can find out more about it by visiting www.sfbaysss.org.

— rob

SIGHTINGS

come see us at the show

It's April and that means it's once again time for the only all-sailboat show on the West Coast: Strictly Sail Pacific, April 16-20. You may have noticed that this month's issue of *Latitude* was made particularly thick thanks to the 48-page pre-show planner crammed in the middle of *Calendar*. Well, that planner is also crammed full of info to help you plan your assault on the show. Check out the exhibitor list, seminar descriptions and the new show layout smack in the heart of Jack London Square in Oakland.

continued on outside column of next sightings page

supreme court sides

New York Supreme Court Justice Herman Cahn ruled in favor of BMW Oracle Racing on March 18, disallowing Alinghi's appeal that BMW Oracle's presumed challenging vessel — a 90-ft trimaran — didn't fit the definition of a 'keel yacht'.

Now the two sides are at a deadlock as to when and where America's Cup 33 will happen. Alinghi claim that they can't

BURCE NESBIT

with bmw oracle

possibly have a boat built by this October's match dates, and that, if Larry Ellison wants a fair match 'on the water', that he'll need to give them more time. The response from BMW Oracle and Team New Zealand — 'B#!!f0it'!

That begs the question — is forfeiture in the cards for Alinghi?

—rob

Gordy Miller points out that he won't be 99 for much longer. He'll celebrate his 100th birthday on April 3.

boat show — cont'd

The seminar schedule for this year's show is an eclectic mix that offers something for everyone, including splicing lines (Andy and Pam Wall), interpreting weather forecasts (Lee Chesneau), writing while you cruise (Lin and Larry Pardey), learning sail trim (Kame Richards), and practicing yoga onboard (Kim Hess), to name just a few.

Among the bunch of vagabonds speaking during the show are the Baja Ha-Ha's very own Grand Poobah and Banjo Andy. The Poobah, *Latitude's* publisher Richard Spindler, will give his spirited presentation on the annual cruiser's rally from San Diego to Cabo San Lucas on Friday, April 18, at 2 p.m. and Saturday, April 19, at 6 p.m. If you've been thinking of doing the Ha-Ha, whether on your boat or as crew, you can get all your questions answered.

For many of those who join the Ha-Ha, the ultimate goal is the South Pacific. Enter Banjo Andy Turpin, one of *Latitude's* editors and ringleader for the annual Pacific Puddle Jump (see bios for this year's fleet later in this issue). His talk on Saturday, April 19, at 4:45 p.m. will give cruisers the info they need on getting there, chartering, destinations and more.

If you're one of the many cruisers who've "been there, done that," be sure to stop by *Latitude's* booth (#2022) at 6 p.m. on Friday, April 18, for the Baja Ha-Ha & Pacific Puddle Jump Reunion. Reconnect with old friends and make some new ones over free beer, wine and snacks. You can even buy a new T-shirt to replace your old sun-faded one.

Even if your future sailing plans have you going no further than the Golden Gate Bridge, there's still plenty of cruising to be had in the Bay Area. Head on down to the docks and check out the Ranger 33 *Summer Sailstice*, official 'committee' boat for the annual global celebration of sailing started by *Latitude's* Associate Publisher, John Arndt. His crew will be happy to tell you about cruise-outs all over the world — and Bay — that will be held on the weekend of June 21-22, the longest days of the year. Go to www.summersailstice.com for more.

To help take the edge off how much it'll cost in gas to get to the show, go online to buy discounted tickets. Just surf on over to www.strictlysailpacific.com and click on the 'Tickets' tab on the left. Type 'Latitude 38' in the Promotional Code box and you'll save \$2 for every one-day ticket you buy. Plus you won't have to stand in line at the ticket booth. While you're on the site, check out all the other cool events, seminars and features at the show. See you there!

—ladonna

lordy, lordy, gordy's . . . 100!

Local sailor and 74-year member of Richmond YC Gordy Miller will celebrate the "Big 100" on April 3. Gordy's love for sailing dates back to 1934, when he joined the newly formed Richmond YC. He would have joined a year earlier as a charter member but he had to save up for the \$5 initiation fee. Gordy's home-built Snipe Cotton II won many races in those early days, before he moved on to El Toros, Zephyrs, and later, a Cal 25 and Ericson 27, continuing his winning ways.

Richmond YC was relocated several times during the war years to make space for ship construction. Each relocation was done by the members, so Gordy spent as much time building yacht clubs as he did sailing back then. RYC settled into its current location during the mid '60s.

Gordy continues to actively sail the Bay with the RYC Sunshine Boys on Wednesdays, and cruises to Angel Island with the Geratol Lunch Bunch once a month. Gordy and his wife Margaret regularly help out with the mailing of the club newsletter and enjoy the comradeship of their many friends at the club on weekends.

Happy 100th birthday, Gordy!

—bruce nesbit

DOUBLEHANDED LIGHTSHIP 2008

Jonathan 'Bird' Livingston and his veteran Wylie 39 hull #1 *Punk Dolphin* surfed to another corrected victory in March 15's Doublehanded Lightship Race. The win, his "sixth or seventh — how should I know?" over the years, was made all the more enjoyable by his first-time crew, Nancy Potter Tompkins. The wife of Commodore Tompkins, Nancy has done plenty of racing and cruising aboard the couple's sistership Wylie 39, *Flashgirl*. This was her first race as a 'punk', though. And to show

you how strategically planned it all was, Nancy had returned to the Bay Area from New Zealand to visit family and friends and called Jonathan just to say hi. Bird's planned Lightship crewman had just cancelled on him, so he said, "You want to go sailing tomorrow?"

That's about as complicated as it gets with this program.

Punk Dolphin was one of 39 starters in four divisions that assembled off the Golden Gate YC for the Saturday morning starts. Thirty-seven boats finished.

One dropped out soon after the start. The other was to throw a sobering shadow over the event. The Cheoy Lee 31 *Daisy* disappeared on the way home, along with owner Kirby Gale and his friend and crewman, Anthony Harrow. (For more on the loss of *Daisy*, see *Sightings*.)

Up until that bad news broke later in the day, the Island YC's 37th annual Doublehanded Lightship Race — part of whose proceeds go to benefit Cerebral Palsy — was a great challenge and a great ride from start to finish.

Punk Dolphin was in the second start at 9:10, right behind the multihulls. Or what was left of them. Of five boats entered, there was only a single starter: Dave Austin's Corsair 31R *Lil Bear*.

Livingston, who has done and won a lot more than 'six or seven' of these things, says he was particularly impressed with his Division B competition this year. *Punk Dolphin* rates the same as an Express 37, and there were two of those, John Dillow's *Escapade*, and

Woman driver! — Nancy Potter Tompkins steers 'Punk Dolphin' for the Golden Gate while Bird gets ready to set a spinnaker. Inset, Nancy and the skipper.

Larry Wright's *Spindrift V* — "and they were both sailed very well," said Bird. He also gives a nod of appreciation to Torbin Bentsen's slightly higher-rated Beneteau 42.7 *Tivoli*, which beat him to the Lightbucket.

According to Livingston and several other DHLS veterans, conditions for this annual rite of spring were pretty typical,

which is to say there was lots of wind and big seas, the latter made all the more imposing by a strong ebb. Most boats saw 20-25 knots of breeze and 10-12-ft seas, with even bigger waves occasionally breaking over the South Bar. Jonathan, who has owned and sailed *Punk Dolphin* since 1984, was cool with everything, but he could see Nancy was concerned.

"Nobody else was putting up spinnakers on the way in, and when she realized I really did want to, she kind of gulped, but she went forward and made

DOUBLE LIGHTSHIP

LATITUDE/JR

'Bucket Listers' — Above, part of a clump of homeward-bound boats that restarted after the wind took a 45-minute hiatus. Right, 'Taz!' blasts out to sea. Below, 'Vent Vitesse' completes a jibe under the Golden Gate. Far below, the Santana 22 'Tchoupitoulas', the race's smallest entry, on the way to a win in Division D.

LATITUDE/JR

LATITUDE/JR

it happen. Once we got set up, I let her drive and we were both hooting and hollering. It was a great ride."

"All I'd heard on the news the night before was, '30-knot winds and hail,'" laughed Nancy, who has done several previous Lightship and Farallones races with Commodore and other people.

"So there was that. But honestly what concerned me more was holding Jonathan back. He's such a great sailor."

Dolphin sailed out under a #1 and a reefed main — a perfect combo as it turned out — making it to the 'Bucket' in an hour and 40 minutes. The #1 turned out to be additionally useful when they decided to hold off setting a kite for awhile because of all the north in the

breeze. With *Tivoli* doing the same — albeit with a smaller headsail — *Dolphin* overtook and passed.

When they did set *Punk's* big purple and blue spinnaker, Nancy was happy to see Jonathan still used the same double-pole setup that she and Commodore were so familiar with on *Flashgirl*. Although this arrangement requires additional rigging and gear, the benefits are many,

Above, dueling Cal 40s — 'Green Buffalo' (left) and 'Shaman' drag raced side by side down the channel. After the no-wind 'restart', 'Shaman' finished five minutes ahead. Left, smiles like Rachel Fogel's aboard 'Chesapeake' were evident through the fleet until everyone heard the bad news later in the day. Below, Dave Van Houten and David Kuettel put the pedal to the metal on 'Serena'.

ALL PHOTOS WWW.LYONSIMAGING.COM EXCEPT AS NOTED

especially when shorthanding. With a bit of practice, you can jibe the boat from the cockpit without having anyone on the foredeck. And yes, it's easier to say than do.

Punk Dolphin surfed home hitting 10s or better, right over the fading ebb on what turned out to also be dying breeze. They finished third, boat for boat, behind the Thompson 1150 *Serena* and *Lil Bear*.

Serena had a pretty good ride herself. Owner David Kuettel and crew Dave Van Houten blasted home at sustained speeds of 17 knots under the custom T-1150's big *aso* kite.

"Actually, that's the little kite," said Kuettel, who splashed the pretty blue Jim Betts-made rocketship in 2004. "The

big one is *really* huge."

Kuettel and Von Houten, who has been an integral part of the *Serena* program from the start, had a great ride out and back. Flushed by the morning ebb like everyone else, they set up north of the channel and laid the Lightbucket easily. Like *Punk Dolphin*, the north component in the wind also delayed their spinnaker set, but even longer — until they were

DOUBLEHANDED LIGHTSHIP 2008

LATITUDE/AIR

'Punk Dolphin's two-pole arrangement. To jibe: lazy pole up, crank in the old sheet/new guy, ease out the old guy/new sheet — and lower the 'old' pole end to the deck. Couldn't be easier.

almost abeam of Point Bonita. And when they did set, they weren't sure they could clear Mile Rock. Another concern was the boat's tendency to slide down the face of a wave so fast that she'd plant her pole in the back of the wave ahead. Although she always recovered, "That was a bit more excitement than we would have liked," admits David.

They did shinny past Mile Rock, only to realize they weren't going to make

a first to finish time of 3:08:28 — just three minutes off their personal best first to finish time in 2006, and only about 15 minutes shy of the course record of 2 hours, 51 minutes set by Jim Antrim and Bob Gay aboard the Open 50 *Convergence* in the 2000 race.

Soon after *Punk Dolphin* finished, the wind suddenly died everywhere east

of Point Bonita. This phenomenon was nowhere more apparent than from the western bikeway of the Golden Gate Bridge, where your faithful reporter was perched, camera in hand. From that high vantage point, it was obviously still honking out in the ocean. But in the channel there were just a few ruffles on the water here and there. In the Bay, it was so bad that the StFYC actually had to postpone most of their Spring One Design Regatta races until Sunday.

For 45 minutes, the first wave of DHLs boats tried vainly to sail toward the Bridge on wisps of breeze — while being carried back out to sea at about a knot by the now-raging ebb. Of course, while this was happening, the second and third waves of boats were coming in and catching up. We haven't seen an accordion act like it since the old Lawrence Welk show.

When the wind finally did fill back in — with Jim Fair's pink-spinnakered Merit 25 *Chesapeake* appearing to surf the windline in like a big rightie at Mavericks — the whole shebang restarted. Boats finished in such big clumps that it took

of Point Bonita. This phenomenon was nowhere more apparent than from the western bikeway of the Golden Gate Bridge, where your faithful reporter was perched, camera in hand. From that high vantage point, it was obviously still honking out in the ocean. But in the channel there were just a few ruffles on the water here and there. In the Bay, it was so bad that the StFYC actually had to postpone most of their Spring One Design Regatta races until Sunday.

**Prepare
for the
unexpected**

Bluestorm Inflatable PFDs provide the ultimate in style, safety and value.

- Three sailing models with built-in harness
- Manual, fully automatic, or convertible inflation
- USCG approved

Bluestorm
P.O. Box 210
Plymouth, MA USA
(877) 688-5657
www.bluestorm.us

Ryan's Marine
proudly announces

ABYC®

Certification

An ABYC-certified job is a job done to the highest marine standards.

- Electrical system installations from inverters to electronics packages
- Troubleshooting of existing systems
- Dealer for the complete Balmar product line
- Head and holding tank installations

(510) 385-3842

Ryan Schofield
Owner since 1997

email: rssailor@yahoo.com

MEMBER
ABYC®
Setting Standards for Safer Boating

— TRIUMPH AND TRAGEDY

until Tuesday for the race committee to finally figure out who beat whom.

“**O**ur race this year was actually quite good until the restart just outside the bridge,” said Tim Knowles, who sailed with wife Karin on the couple’s WylieCat 39 *Lilith*. “It’s kinda tough to save 25 miles of time allowance in a 1-mile race!”

Tim and Karin have done three DHLs on *Lilith* — one each year since getting her in 2005. Before that, they did many more aboard their old boat, the Olson 30 *Dragonsong*. This year, they had the interesting *déjà vu* of finishing almost side by side with *Dragonsong*, which is now owned by Sam McFadden.

Natalie Criou and Nathan Bossett on the Express 27 *Elise* (who are warming up for participation in the doublehanded division of the Pacific Cup later this summer) also found the conditions, well, confounding.

“I don’t know what the windspeed was because our meter is broken,” said Nat. “But it was definitely crawling-on-the-

foredeck-and-keep-a-line-in-your-hand-at-all-times conditions out in the ocean.

“Then on the way back, the wind went away really fast. We bobbed around with everyone else right in front of the Gate in totally weird conditions. Some boats had wind, some didn’t. The wind would fill, change direction 180 degrees — then disappear again!”

Yet another co-ed team were IYC Commodore Lucie Mewes, sailing with hubby Ben on their veteran 30-ft Black Soo *Mirage*. Considering the little hard-chine Van de Stadt speedster turned 40 years old in ‘08 — making it the oldest boat in this year’s race — it was impressive to see her looking more like a jet ski than a sailboat on the broad reach home. (That’s her on this month’s cover.) “We had a great ride,” says Lucie.

RESULTS

Boat	Type	Skipper
DIVISION A (Multihull; 1 boat)		
1. Lil Bear	Corsair 31R tri	Dave Austin
DIVISION B (PHRF < 99; 11 boats)		
1. Punk Dolphin	Wylie 39	Jonathan Livingston
2. Serena	Custom T-1150	David Kuettel
3. Dragonsong	Olson 30	Sam McFadden
DIVISION C (PHRF 100-155; 17 boats)		
1. Half Off	Moore 24	Karina Carreau
2. Le Flying Fish	Moore 24	J.P. Sirey
3. Vent Vitesse	J/30	Tony Castruccio
DIVISION D (PHRF > 156; 9 boats)		
1. Tchoupitoulas	Santana 22	Stephen Buckingham
2. Chesapeake	Merit 25	Jim Fair
3. Arabella	Alerion Exp. 28	Harry Allen
FIRST TO FINISH: Serena		
FIRST OVERALL: Punk Dolphin		

As they do every year, Island YC donates a portion of the entry fee to the United Cerebral Palsy Foundation. This year, the DHLs race contributed \$500 to that worthy organization.

— **latitude** /jr

HANSEN RIGGING

DON'T BLOW YOUR COVER!

Revolutionary halyard covers available at Hansen Rigging.

- _ Covers as durable as the core
- _ Prevents clutch wear
- _ Unbelievable grip
- _ No stretch, but will go the distance!

MOVSTAR - good in the clutch!

From Finns to Maxiboats, our yacht rigging services are unparalleled in the world of fine boats everywhere.

HANSEN RIGGING

(510) 521-7027

451 W. Atlantic Ave., Ste. 101
Alameda, CA 94501

hansenrig@sbcglobal.net

25 THINGS EVERY

Imagine trying to learn to play the saxophone with no prior knowledge or instruction. Of course it's possible, but what a huge amount of time you'll waste over taking a few lessons and learning the basics. So it is with sailing. No one with a new boat or new-to-them boat should untie a single dockline until they have a good basic understanding of sailing.

Many first-time boatowners — ourselves included — don't do this. Consequently, your maiden voyage may turn

out much like ours: a m o b c r u i s e with every friend you ever wanted to impress

p a c k e d onboard. But because it's a case of the ignorant directing the incompetent, such

maiden voyages usually result in frustration and chaos. You're not sure which direction to turn the tiller when backing out of the slip. You have no idea where the genoa sheets should be led. You're anxious about the wind coming up because you don't know how to shorten sail.

But if you spend a day or two with a professional, you can hit the Bay with confidence. You'll continue learning more about sailing for the rest of your life, but a day or two of good instruction will help you handle a day on the Bay with minimal confusion.

But an instructor can only teach you so much in just a few lessons, so we've compiled a list of 25 things every sailor should know that your coach may not have covered. Even if you're an old sea dog, we're sure you'll learn a new trick or two.

The Boat

1) The Basics — The obvious ones are keep the water out, don't hit anything harder than you, don't go out in Perfect Storms and don't catch on fire. Just about anything else is survivable.

2) Knots — Commodore Tomkins says sailors only need to know five knots: the bowline, sheet bend, rolling hitch, clove hitch and fisherman's (or anchor) bend. Any basic knot book will show you how to tie them, or you can watch how it's done at www.animatedknots.com.

3) Maintenance — Boats need regular maintenance and, unless your other pastime is raising an orchard full of money trees, you would be wise to learn how to do as much of it yourself as you can. Read a few books (*Don Casey's Complete Illustrated Sailboat Maintenance Manual* comes to mind), take a course and talk to more experienced people. Having a diver service your boat — regular cleanings and zinc replacement — is also a great idea.

Part of regular maintenance is regular haulouts. Plan on these every two years, which is about when your bottom paint will lose its effectiveness and need to be renewed.

4) Know Your Boat — Spend some time learning where everything is on your boat. Having to hunt for a fire extinguisher when your galley curtains begin to blaze could mean the difference between a smelly cabin and a sunk boat. Same goes with thru-hulls (and the plugs that should be attached to each), personal flotation devices, manual bilge pump handle (in case the electric pump gives up the ghost), and fuel shut-off valve/switch. It's also a good idea to make a waterproof chart showing where everything is for guests and crew.

5) Christening — To sailors, the launch of a new boat is a ceremony only slightly less sacred than marriage. It is steeped in tradition — and superstition — and

we recommend you respect both. There needs to be champagne and broken glass — don't just pour the bubbly over the bow (unless you're renaming

it — in that case refer to John Vigor's *De-naming Ceremony* on our website at www.latitude38.com under 'Features'). Buy a special 'weakened' bottle of champagne at your local chandlery — a real champagne bottle is about as easy to break as a Louisville Slugger. There should also be an invocation to the sea gods to watch over the vessel and all who sail on her. Look online for samples

Even old sea dogs might learn a new trick or two.

LATITUDE / LADONNA

of these.

So what's in a name? It's your boat, you can name it anything you want. However, we advise against:

- Re-using infamous names — *Titanic*, *Marie Celeste*, *Andrea Doria*.

- Self-fulfilling-prophecy type names: *Sinker* (which did) or *Innocent Bystander*, a yacht which was caught in a crossfire and sunk during the Falklands War.

- Really long or inappropriate names. There actually was a boat named *Fuckthenavy* which had to be rescued by — you guessed it — the Navy.

6) Superstitions — Like any good sport, sailing has plenty of superstitions. Roll your eyes if you must, but why tempt fate? We all sail with women and bananas aboard. Both used to be considered bad luck. But who hasn't whistled on a no-wind day, just in case it really did bring wind? And there is at least one among the *Latitude* crew who, until the day he dies, will never again start a voyage on a Friday.

At the Dock

7) Walking — Understand that the stern of your boat will 'walk' one way or

SAILOR SHOULD KNOW

There are as many ways to reef as there are types of sails. Reefing is a required skill on the Bay where the mantra is "reef early, reef often."

spring lines as well. While the former determines how far away the boat sits from the dock, the spring lines keep the boat from surging back and forth. Except for very brief tie-ups at Sams, you should always use both types of lines with those black rubber snubbers attached to absorb shock loads. And don't use old sheets for lines. Buy and use dedicated lines. Our advice is to go one size bigger than recommended.

- Roller furling sails should be removed and stowed if you aren't going to use the boat during the cooler months. If you do use the boat during the winter, you need to

the other when you put the engine in reverse. This is caused by the direction and pitch of the propeller. Most — but not all — sailboats will 'walk' a bit to port. You can easily test this in calm water by coming to a complete stop and then — with the helm amidships — putting the engine in reverse just long enough for the prop to bite but not long enough to actually move backwards. The stern should slowly drift either to the left or right. Factor this new knowledge into your departures and arrivals.

8) 50 Ways to Leave Your Lover — Who hasn't arrived at the boat for a nice day of sailing only to find wet settees, a bilge full of water, the odor of rotten food or mold, a few scraps of Dacron where your roller furling jib used to be, or damage to your hull or rail because a dockline broke. All could have been prevented if you hadn't forgotten — or didn't know — how to properly leave the boat, especially over the winter or during storms. So along with the 'duh!' stuff like closing all hatches and ports and removing old food and cleaning the icebox . . .

- Don't just use bow and stern lines to secure your boat — be sure to attach

'overfurl' when you leave it so that the sheets are wound snugly several times around the sail.

- Your boat shouldn't be completely airtight as it encourages mold growth and a musty smell. Dorades or solar vents will get some air movement going. During the warm months, it's okay to leave ports or hatches open, but there are occasional intruders — and many stolen boats are accessed through hatches left ajar. Then there was the story of the two guys who took their boat out one day, only to come face to face with two raccoons who had climbed aboard through the boat's open forehatch.

The Bay

9) The Wind — On San Francisco Bay, the wind blows hard out of the west from May through September. By hard, we mean 15-20 knots every afternoon, with occasional 25-30-knot days. It really starts honking around 2 p.m. with peak winds about 4. However, there is

relief from such boisterous conditions in areas like Raccoon Strait, behind Angel Island and along the Embarcadero (off the City, past the Bay Bridge).

10) Currents — As anyone who has watched a movie about the prison at Alcatraz knows, San Francisco Bay has strong currents. The twice daily ebb (water running out of the Bay) and flood (water coming in) run from a relatively benign 2-3 knots in the summer, to 5 knots or sometimes more in the winter, especially if it's been raining. If you don't pay attention, you can get into embarrassing or even scary situations.

Your best bets are to 1) get a tidebook (they're available everywhere and many are free) and use it; 2) hug the shoreline if you're moving in the opposite direction as the current; and 3) use buoys and other fixed objects as a guide to how fast the current's running — sometimes, especially in the spring, marks such as Yellow Bluff are pulled completely underwater.

11) Chop — Mix outgoing current with incoming wind and you get the Bay's infamous ebb chop. You get a similar spiky effect by petting a cat backwards. It only makes sense, then, that during a flood, when the wind and current are going the same way, the water is flatter.

12) Fog — Basically, don't sweat it. The postcard stuff that obscures the Golden Gate is summer fog. It's thick up high, but at water level, you can usually see fine for hundreds of yards. However, if you're venturing outside the Gate, do sweat the fog as there are sometimes ships in it. A working radio, GPS, radar or radar detector, and/or AIS setup are big helps here.

13) Sail Handling — Achieving proper sail trim is akin to blowing a screeching blues solo on that old sax we mentioned earlier. No matter how many books,

If you need a time-out from The Slot's honkin' winds, tuck in behind Angel Island for a Mediterranean-style lunch break.

25 THINGS EVERY

classes or pros you consult and how much theory you know, the only way you're going to get better at it is to keep doing it, over and over and over. But here are some general rules:

- Halyards should be taken up tight enough to remove puckers or scallops in the luff, but not so tight as to make vertical wrinkles.

- When in doubt, let it out. Most beginning sailors trim sails too tightly.

- When you're out sailing, copy what other well-sailed boats around you are doing with their sail selection and trim.

- As soon as you think it's time to reef, it is. When we first started sailing the Bay, we knew nothing of reefing. Our boats would heel over like crazy, the girls would scream and there was enough foam, noise and commotion for everyone. We were so fast, so macho, so cool! At least we thought we were. It took several years before we realized how slow, stupid and uncomfortable we really were.

Rules and Safety

14) Crash courses — There are just as many 'traffic laws' for mariners on driv-

LATTITUDE / LADONNA

A puff of wind could knock this sailor off his balance and into the drink. Wrap your arms around the shrouds before doing your business.

ers of the highways. These are known as the Navigation Rules or more commonly as the Rules of the Road. We urge you to be at least tacitly familiar with them. (Find them at www.navcen.uscg.gov/mwv/navrules/rotr_online.htm.)

For beginners, there are really only two you need to know. One: stay out of the way of ships — if you see one coming (they move much faster than you might think), take immediate action to turn away from its path. If you hear five long blasts from a ship's horn, it basically means, "Get the hell out of my way!"

The other rule all new sailors should know — this one unwritten — is to avoid racing fleets. Sailboat racing is a form of temporary insanity. Just as you stay clear of a crazy person talking to themselves on a downtown street, give racers plenty of room and you'll usually come out unscathed.

15) Safety Equipment — Make sure your boat is stocked with all the required safety equipment or your first Coastie boarding might just ruin your day. If you don't know what's required, surf on over to www.uscgboating.org.

16) Danger Zones — There are danger zones on a boat, which are accentuated when the breeze comes up. These include the lee (or low) side. If anything lets go —

Tame your main with **DUTCHMAN** Products

Full Batten Cars & Track System

Want your main up or down in a snap? Our UHMW TRACK SYSTEM dramatically cuts track friction, costs less and is stronger than comparable systems. Our FULL BATTEN CARS and TENSIONERS are ideal for reducing batten sideloads. Practical Sailor calls them "a sensible solution."

Boom Brake

Worry about accidental jibes? In addition to gear failure they can be deadly. The Dutchman BOOM BRAKE called "the best choice" by Practical Sailor, allows you to execute controlled jibes without leaving the cockpit. There's no need to set up or change a preventer. Now available in three sizes to accommodate yachts up to 65 feet in length.

Sail Flaking System

Our offshore proven SAIL FLAKING SYSTEM is ideal for shorthanded sailing. Reefing is much safer and easier. Unlike lazy jacks, it won't catch the sail as you raise and lower it or cause chafe, and it really flakes your main, instead of collecting it into a pile. Just drop the sail, couple of quick tugs, and you're done. "Heartily recommended" by Practical Sailor and more boatbuilders and sailmakers than any other system.

DUTCHMAN/MVB INC.

54 Beach Road, Norwalk, CT 06855
(203) 838-0375 Fax (203) 838-0377
E-mail: info@mvbinfo.com website: www.mvbinfo.com

See us at

Strictly Sail
PACIFIC
Jack London Square
April 16-20

SAILOR SHOULD KNOW

a jibsheet snaps or a clew pulls out — all the flogging and banging and thrashing lines are going to be on the leeward side. So on breezy days, have everyone stay in the cockpit. If they have to move forward, do it on the high side with lifejackets on, hanging on to rails and lifelines and crouching low. Don't let anyone sit on or in front of loaded winches. Remove winch handles when they're not in use. Never get a finger between the winch and sheet. And so on.

17) Crew Overboard — This is probably the biggest nightmare of any recreational sailor. Opinions differ widely on return and pickup procedures, but all agree on two things: you must return to the person as soon as possible and attach them to the boat as soon as possible. Our local waters are so cold that even good swimmers will soon lose the ability to stay afloat. Actually, getting a hypothermic adult, who might not be able to help himself, back aboard is a whole other can of worms. It's not a subject to be put off or taken lightly: we highly recommend that all new Bay sailors take a course on man

overboard recovery — and practice it often.

18) Other Emergencies — Fires can start, masts can fall, boats can get holed, people can collapse from heart attacks or strokes. There are many emergency situations that can occur on a boat, and as a captain you should research and know the basics of how to deal with as many as possible.

19) Emergency Calls — Nowadays, it's easy to dial 911 and ask for the Coast Guard. However, the proper procedure is still to contact the Coasties directly on Channel 16.

There are three levels of 'emergency' VHF calls: *Mayday*, *Pan Pan* and *Sécurité*. Here's when to use each:

- *Mayday* (most serious) — To be used

DAVE LEWIS

A small galley fire can turn into a blazing inferno surprisingly fast. Know where all your fire extinguishers are and keep them charged.

only when lives are at risk.

- *Pan Pan* (less serious) — Use this if you have a problem that's not life-threatening but you want to make folks aware of the situation, like you've dismasted but are still able to head home under your own power.

- *Sécurité* (least serious) — Call this for things such as a hazard to navigation, like a big log, or if you're becalmed in a shipping channel.

Get Your USCG Captain's License In Just Three Weekends

No Coast Guard Exam!

UPCOMING WEST COAST CLASSES:

**Marina del Rey
April 18**

**San Francisco Bay
May 2**

Now available online! www.MarinersSchool.com

West Coast Office:
415-785-8210

National Office:
866-SEA-CAPT

25 THINGS EVERY

DON DOE

There are three types of sailors: Those who've run aground, those who haven't yet, and those who lie about it.

As soon as you make contact with the Coast Guard, be prepared to answer a bunch of questions about you, the boat, how many people are aboard, the nature of the distress and — perhaps most importantly — your position in latitude and longitude.

Sailing With Friends

20) Personal Responsibility — This is a

big one. As owner/skipper, you are responsible for the health and welfare of everyone aboard your boat from the time you leave the dock until the time they step back onto it after you return. As such, in addition to sailing the boat, you would do well to know proper radio procedures, basic first aid and how to keep guests out of harm's way. Know that it's the law that kids under 13 must wear lifejackets, and we hope you will encourage adults to do so, too.

21) The Spiel — Whenever new crew or guests come aboard, while still at the dock, the skipper should give a little speech. The main message is "Let's go have fun but do it safely." This should in-

clude encouragement to wear PFDs, the dangers of a low boom, where it's okay to sit and where never to sit, and what to do in the event of a person overboard or other emergency.

22) Head trips — Even though it may be technically legal to pee directly overboard, you might just get a ticket for indecent exposure. But if you're feeling lucky, guys, the safest method is to brace yourself against the shrouds, wrap your arms around them and then do your business. It should go without saying to do this on the leeward side and out of sight of other boats (you never know who has a camera). Gals, hanging it over the side is just too risky to recommend.

If you like your privacy, remember that marine toilets cannot flush directly into the Bay. They have to be plumbed into a holding tank, which you can later empty at one of the many pumpout stations around the Bay.

Make sure all guests know how to flush your head. And a good rule to have — unless you enjoy tearing apart heads clogged with huge wads of toilet paper or

Vessel Assist Saves the Day and You'll Save A Lot of Money!

Save \$450!

* Detail of services provided, and exclusions can be found online at BoatUS.com/towing or by calling. Price does not include \$19 Membership fee.

With the average cost of a tow around \$600, it pays to have Unlimited Towing from VESSEL ASSIST. For as little as \$116 a year, you can be sure that when you want to go the distance offshore, your towing service will too.

- ✓ Towing, battery jumps, fuel delivery, soft ungroundings
- ✓ 24/7 dispatch and assistance
- ✓ Over 500 towboats in 280 ports nationwide
- ✓ No claim made on your hull insurance

To join, call **800-888-4869**
or visit **BoatUS.com**

VESSEL ASSIST
Towing You Can Trust From **BoatUS**

Look for the RED Boats of VESSEL ASSIST

SAILOR SHOULD KNOW

tampons — is that nothing goes in the toilet unless you ate or drank it first.

23) Dress Warmly — Due to various climatic and meteorological interactions whose details are unimportant, it can be 100 degrees in San Rafael, but will still rarely top 60 out on the Bay or in San Francisco in the summer — all due to the cold, wet wind that hums under the Golden Gate. So don't be like so many guests we've taken out over the years who dismiss our suggestions to 'dress warmly' and arrive in only T-shirts and shorts. After returning to the dock wrapped in sailbags and towels and still-chattering teeth, they went home believers. We finally dedicated a locker just to sweat pants and old sailing jackets for the use of skimpily-clad guests and handed them out early with the admonition "It's easier to stay warm than to get that way."

24) Mal De Mer — Sailing is not fun when you're seasick. We always advise guests to plan accordingly — no alcohol or sweets prior to departure, take any

COURTESY SEFERIA

From the sailing days of yore to today, seamen (and women) have made offerings to the sea gods — preferably over the leeward rail.

medications several hours early and stay on deck to breathe fresh air. Most of the time it works, even if they're a bit queasy. But you should always have a Plan B in mind for someone who really goes south. A lot will depend on the person and the

circumstances, but this could vary from simply easing the motion by turning downwind to ducking in behind Angel Island — to calling the whole outing off and returning to your slip.

25) Running aground — Most of the time, this is not a dire situation in the Bay unless you hit a breakwater. The Bay bottom almost everywhere is mud and usually with a bit of rocking and forward-reverse, you'll come free. At worst, you might have to wait out a tide cycle with the boat over on its side. In these situations, it's hard to look like you 'meant to do it', which is why most people hide below. But you can always try the ploy of the guy we spotted up in the Delta years ago. From a distance we could see his boat flopped over ignobly in the mud. But as soon as he saw us coming, he quickly leapt up and started 'cleaning the bottom' with a long brush. He gave us a big wave and smile as we went by. Nice try buddy. But we weren't fooled. We'd been there too many time ourselves.

— latitude 38 crew

“Okay, go ahead and start it.”
...
“It's already on!”

Super-quiet Electric Propulsion by Glacier Bay

Silent operation is only one of the many benefits of electric propulsion. Glacier Bay provides a fully integrated approach to marine propulsion and power. It combines lightweight, variable-speed permanent magnet generators and motors with advanced power distribution to deliver impressive performance and remarkable efficiency. Precise, easy maneuverability makes docking a breeze, while compact components mean dramatic on-board

space savings. And with all components networked together to cooperatively vary their speed, capacity, and power characteristics, the system can continually self-optimize for changing environmental and load conditions. No other system can offer such a combination of comfort, craftsmanship, performance, and efficiency.

33HP motor

25kW generator

1 510 437-9100 www.glacierbay.com/38

MEET THE FLEET, PT II

As you read this, many of the sailors profiled here are literally in mid-ocean, bounding over long ocean swells as they are driven by the easterly trades toward the fabled landfalls of French Polynesia — a crossing we like to call the Pacific Puddle Jump.

As we noted last month in our first installment of mini-bios, members of this year's fleet are jumping off from a wide

LATITUDE/ANDY

"We're not in Kansas anymore!" Joel and Mary are going '360' after a visit to Polynesia.

variety of ports along the West Coast. Again this year, Puerto Vallarta and Zihuatanejo are the most popular pre-departure staging points, but many boats are also setting sail from La Paz, Cabo San Lucas, San Diego and Ecuador, while European and East Coast sailors will jump off directly from Panama after transiting the Canal.

As you'll see here, this year's fleet is composed of a broad range of boat types, and they're certainly not all 'gold-platers'. Notable are several 32-footers, one of which is homebuilt. The backgrounds of this year's Jumpers are equally varied. At one end of the spectrum are highly successful professionals searching out a bit of adventure after making their mark in their field; and at the other end is a 16-year-old high schooler who hopes

to become the youngest to complete a singlehanded circumnavigation.

Along their lonely, 3,000-mile route, many passage-makers will undoubtedly make contact with like-minded sailors whom they've never actually seen before. But hopefully many will meet in the flesh in late summer when the fleet finally converges at Tahiti. On June 27 and 28 the Tahiti Tourisme organization and several partners — including *Latitude 38* — will host the Tahiti-Moorea Sailing Rendezvous with the specific purpose of welcoming cruisers to those spectacular islands and introducing them to the rich traditions of Polynesian culture. Joining forces with local paddlers to race around the Moorea lagoon is apt to be the highlight! In any case, we hope to bring you a full report this summer on the Rendezvous as well as anecdotes from this year's migration.

With that introduction, let us introduce you to the Pacific Puddle Jump Class of 2008 (Part II):

360 — Passport 41 Joel & Mary Thornton Seattle, WA

Although she may not look it, Mary is a pretty salty sailor with thousands of offshore miles under her belt. She did a big SoPac circuit 25 years ago with a former husband and four (!) young kids. "I don't know if it's easier to be older with no kids along, or younger with the kids," muses Mary with a smile. "But I do know that Joel is a much better husband!"

This will be Joel's first big Pacific circuit, but he's done loads of offshore racing, including several Pac Cups, as well as a crossing from New Zealand to New Caledonia. He and Mary do intend to eventually complete a full circumnavigation, by the way. Hence the name 360. Get it?

Ironically, these two ocean voyagers originally hailed from the Midwest. Mary grew up in Sheldon, Iowa — where she claims to have read all the swashbuckling adventure books in the local library. And Joel grew up in Kansas, where he learned to sail on a local reservoir. Goes to show, you just never know where life will lead you.

They met a cruising couple who . . . regaled them with tales of seafaring adventure.

Richard and Betsy of 'Gayaq' will be seeking out the less-traveled places.

Gayaq — Valiant 32 Richard Spore & Betsy Plotkin Seattle, WA

It's not surprising that Richard and Betsy are among at least a half dozen crews who'll reach French Polynesia via Ecuador and the Galapagos. They've often traveled off the beaten track, so to speak. Back home in Washington, one of their favorite pastimes was exploring wilderness areas by sea kayaks.

Of their recent travels they write: "We loved Mexico — the people, the food, the ease of travel. Everywhere we go we are impressed with how nice and accepting the local people are. We love the Latin American culture and its emphasis on family — if anything, it's made us closer to ours, even though we're further away from them."

In keeping with their 'take-it-slow' attitude, they may leave the boat on the hard in Raiatea at the end of the season and return home for a few months to fatten their cruising kitty, before pushing on westward.

Morning Light — Hylas 46 Jaime & Christine Tate, San Diego

Some cruisers can precisely pinpoint the inspiration that led them to this vagabonding lifestyle. For Jaime and Christine it was a dreamy vacation at Bora Bora 20 years ago, where they met a cruising couple who invited them aboard for dinner and regaled them with tales of seafaring adventure. "What can we say? We got hooked right then!" recalls Jaime.

— PACIFIC PUDDLE JUMP '08

Ten years later they chartered a bare-boat out of Raiatea and tested the waters firsthand. "Our goal then was that when we turned 60 we would sail our own boat through the Bora Bora pass. We can't believe we are going to be doing just that!"

Their able crew for the crossing are Les and Diane Sutton, who've cruised extensively through Mexico and the Caribbean during the past nine years aboard their Albin Nimbus 42 *Gemini*.

As for advice for the dreamers, Jaime is only half kidding when he advises: "Buy a small travel trailer that needs a lot of work. See how it feels living together 24/7 in cramped quarters and repairing everything yourself as far away from civilization as possible."

Warm Rain — Hylas 44

Tom & Dawn Baker, Blaine, WA

Tom and Dawn fell in love with 'life on

This time, Jaime (left) and Christine (right) will arrive at Bora Bora aboard 'Morning Light'.

LATITUDE / ANDY

the water' long before they began their cruising life two and a half years ago. He's lived aboard for 17 years and she's been 'afloat' for almost half that time. Ten years ago they bought this cutter-rigged

ketch and began their decade-long preparations.

Like most Puddle Jumpers, they plan to follow the 'milk run' to the land of the kiwi bird, then reassess. "We're

very excited about seeing New Zealand," says Tom. "We may even decide we want to live there."

Their advice to the wannabes back home: "Go now, don't wait. It costs more than you think, but it's worth it."

Warrior — N/A

Michele & Melissa, Australia

We had a nice chat with Aussies Michele and Melissa, but somehow came away with incomplete info on their boat and crew. What we do know is that Michele and her husband are longtime sailors who bought this boat recently (on the West Coast, we believe) after he decided he'd had enough of running a condo complex back home. No doubt cruising her home to the Land of Oz via Chile, Easter Island, Pitcairn and French Polynesia will be a whole lot more exciting than fixing busted plumbing and trying to collect delinquent association dues. Although their daughter Melissa had never sailed before two years ago, she's thrilled to be going along as crew on this grand adventure.

Grace — Peterson 46

**Geoff Lane & Sally Heins
Bainbridge Island, WA**

In our book, Geoff and Sally deserve a special 'Puddle Jump spirit' award, although we're certain they'd rather not be eligible for it. In an example of unbelievably bad luck, Sally was hit by a speeding motorcycle in early February while crossing a highway in Nuevo Vallarta, right after attending our Puddle Jump Kickoff Party. Although her injuries were

"Oz, here we come!" Michele and Melissa are taking 'Warrior' down under.

quite serious, her characteristically upbeat spirit could not be dampened. She is determined not to let this unfortunate setback quash their long-held cruising dreams. So Geoff and a couple of friends will sail the boat to Polynesia where Sally will join them after her injuries heal.

Geoff is a lifelong sailor, who introduced Sally to the sport when they met many years ago. They began planning this cruise at least a decade ago. Since leaving Puget Sound last summer, their experiences have apparently been far more positive than negative: "We had no idea how much we would enjoy this lifestyle," they say.

Ironically, the horrible traffic accident

LATITUDE / ANDY

Sally and Geoff are not about to give up their dreams of sailing 'Grace' to Tahiti.

Sally endured may make her and Geoff much less apprehensive about future ocean crossings. In fact, just before the accident, fellow cruisers remember her quipping, "We'll be lucky to make it across this street, let alone 3,000 miles of open ocean."

MEET THE FLEET, PT II

'Sunshine's father/daughter crew, Merritt and Lew, are chasing the perfect wave.

Sunshine — Coronado 32 Lew & Merritt Burch, Phoenix, AZ

"All we want are good waves breaking on a lovely beach in a beautiful, laid-back environment," explains 1st Mate Merritt, who is 12. Before they set out three years ago, they used to drive five hours to SoCal beaches, only to be shut out by the hordes of local surfers. Since beginning their cruise at Rocky Point, OR, in '05, father and daughter have explored thousands of miles of coastline — as far south as Ecuador — and, we assume, have found many uncrowded breaks. But apparently they're still in search of the illusive perfect wave.

They've covered 5,600 nm so far, but only in 1- to 5-day coastal hops. So the estimated 40-day trip from the Galapagos to the Marquesas should be a serious test of their stamina — it's a big ocean when you're in a 32-footer.

Don't worry, in addition to the education she's getting in the 'school of life', Merritt is also learning 'the three Rs' along the way, as Lew is an elementary

After enduring long Alaskan winters, the 'Wind Dancer' crew is loving the sunny latitudes.

school teacher by profession.

Gingi — King's Legend 41 John Bringetto & Amanda Berks San Francisco

If you find yourself smack-dab in the middle of the ocean, halfway to Nuku Hiva, and you think you hear the piercing sound of a jazz trumpet wailing in the distance, fear not. You're not hallucinating. It's only John practicing his chops. He is, after all, a professional jazzman.

As far as we know Amanda does not play an instrument, but she must be a jazz lover, as she and John have been cruising together successfully aboard this 41-footer since leaving SF Bay in '99. During that time they've seen just about all there is to see in the Eastern Caribbean, along the East Coast as far north as the Canadian Maritimes, and along the West Coast up to the Pacific Northwest. So naturally, it's time for them to head west into the vast Pacific. That ought to keep them busy for a while.

Wind Dancer — Catalina 36 The Burns family, Juneau, AK

"It has been a lifelong dream to cast off and see the world," explains Cap'n Grant. "As life in the U.S. has increasingly become a rat race, a make-money-as-fast-as-you-can society, our decision to leave was solidified." Who knew there was a rat race in Alaska too!

With 1st Mate Richelle (aka Mom); son Grant, 12; daughter Grace, 8; and friend Bob Doll along as crew it'll be a cozy ride to the islands aboard this 36-footer, but Alaskans know how to rough it.

The game plan is for the family to island-hop to New Zealand or Austra-

lia this season, then eventually head across the Indian Ocean around South Africa and up to the Caribbean. If they're still liking the cruising life by the time they reach the Panama Canal, they figure they might head back out into the South Pacific to see what they missed. Sounds like an excellent way for the kids to get an education — and avoid the rat race.

Madeline — Gib Sea 106 Meghan & Jeremy White Portland, OR

Both in their early 30s, Meghan and Jeremy are among the youngest owners in this year's fleet. They too are taking the Galapagos route. But unlike most, they have their sights set on Southeast Asia before heading back to Australia or New Zealand to look for work — they're both engineers.

They both learned to sail in their early 20s and bought this boat five years ago. The idea to cross the Pacific only took hold about a year ago. Displaying an open-minded attitude, they say the only places they plan to avoid during their travels are "reefs, nets, rocks and other boats!" Their advice to future Puddle Jumpers: "Buy lots and lots of fans!"

Scarlett O'Hara — Serendipity 43 John & Renee Prentice, San Diego

This trip to Tahiti has been a long time coming for John and Renee. Back in the mid-'80s they bought the bare hull of a Columbia 50 and fitted her out for world cruising. But for a variety of reasons that trip never happened.

The idea never died, though — at least for John — and in 1990 they bought this pedigreed warhorse as a fixer-upper from Cal Maritime. Longtime racers will recall

Tragically, 700 miles out the rudder sheared clean off at the waterline.

that she made headlines in the early '80s by winning the SORC and most of the Admiral's Cup races.

In the spring of '04 they set off to Jump the Puddle, even though Renee was admittedly a bit reluctant at the time. Tragically, 700 miles out the rudder sheared clean off at the waterline. So

John and Amanda have cruised on 'Gingi' for the past nine years.

— PACIFIC PUDDLE JUMP '08

LATITUDE / ANDY

Renee and John are more ready than ever — and 'Scarlett O'Hara' is too.

the big adventure that year was getting back to port safely.

This year, however, *Scarlett* has been fitted with a seemingly indestructible carbon rudder shaft (off the SC70 *Mon-goose*). And the other big change is that Renee has lost her ocean-crossing anxiety and is rarin' to go. "I did a lot of soul searching, but now I'm really looking forward to it!"

Shilling of Hamble — Oyster 435 Dennis & Janet Knight, England

As we learned when Dennis and Janet did the Baja Ha-Ha back in '05, they both grew up around boats, and she still has vivid memories of her dad building the family's first dinghy on the dining room floor when she was two.

Having set out from England in '99, they'd already logged 25,000 cruising miles by the start of the Ha-Ha, including four summers spent in Southeast Alaska and the Puget Sound area. They've made many new friends along the way, partly because Dennis plays guitar and seems to know the lyrics to a zillion songs — some of which are a bit bawdy! As they now head west, their goal is to be in New Zealand by Christmas.

Questzalcoatl — Brewer 45 Don Bryden & Seishu Sono Green Bay, WI

"It just seemed like the natural thing to do," says Don, when asked about his motivation to cruise. We understood what he meant when we learned about all the places he's sailed during the past 35 years. In addition to sailing in his home waters — he worked as a cop in Southern California — he's done trips in the Caribbean, along the Eastern Seaboard, all along the West Coast and elsewhere. So the South Pacific is the logical next step.

Don has been to French Polynesia several times and loved it, but this trip will be much more ambitious. He and Seishu plan to eventually work their way north to Japan, where she was born, then across the North Pacific to Alaska, back down to Mexico and perhaps all the way 'round the planet.

Tin Soldier — Waterline 50 The Middleton family White Rock, BC

"Our 2000-2001 trip was to 'try out' the cruising lifestyle and make sure it worked for all three of us," explains Glen, of his circuit to Mexico, Hawaii and home again with his wife Marilyn and son Jaryd, now 11. That experience obviously met their expectations, because they started planning this cruise as soon as they returned home.

Glen and Marilyn have a huge advantage over other couples who take their kids out of school to go cruising: they are both career educators. With that, and the fact that they plan to visit many of the less-traveled Pacific islands during their open-ended cruise, Jaryd will be getting an education that will probably serve him well for the rest of his life.

Glen and Marilyn offer these sage words of advice: "The boat and the long passages are a means to an end. Don't fixate on them other than to ensure the safety and well being of the crew. Relationships are what

count most. Keep an open mind and be flexible. A positive attitude makes the difference. Remain in awe of the opportunity and the experience."

Island Time — Norseman 447 Ron & Mary Ellen Leithiser San Diego, CA

Believe it or not, Ron has sailed and lived aboard this boat for 22 years. But

After 22 years, Ron and Mary Ellen are finally letting 'Island Time' live up to her name.

as he says, this is the first opportunity to "get *Island Time* out doing what she was designed for." He and Mary Ellen have done many offshore races, as has crewman Bill Jessee.

Ron confides that he's regretted for 30 years not taking up an offer to sail to the Galapagos and French Polynesia with two marine biologists during the mid-'70s. So now he's finally following their lead. Having just started out a few

Marilyn and Glen will give Jaryd an education in the school of life aboard 'Tin Soldier'.

MEET THE FLEET, PT II

months ago, he and Mary Ellen don't have a whole lot of sage wisdom to share. But they do know that contemplating cruising is similar to putting in the first reef: "If you're thinking about it, it's time to do it."

At the top of their must-see list is Bora Bora, where they spent their honeymoon. "We always wondered what the boat would look like anchored in the lagoon."

Moonduster — S&S 47 Wayne Meretsky, Alameda

A microprocessor and computer systems designer by profession, Wayne cites "professional boredom" as his sudden inspiration to head out this year after only three months of prep.

But then, he and *Moonduster* have been 'out there' before. During the '97-

'98 cruising season Wayne sailed her solo from San Francisco to Mexico, out to Hawaii and across to Alaska and BC, then did a Mexico circuit with crew the next season.

Built primarily of mahogany in Ireland in the early '70s using cold-molded construction techniques, *Moonduster* is one of the more unusual boats in the fleet. Having totally refit her, Wayne says he's "owned her for about \$500,000 now." That is, since 1992.

His advice to would-be voyagers is probably similar to what he said to himself prior to deciding to taking off: "Life is short and fragile. No one's epitaph says they wished they'd spent another day at the office. Get out and do something!"

Kuay — Westsail 42 Edd Hoeschen & Ingemar Granath Seattle, WA

Edd and Ingemar come from very different professions — real estate and commercial fishing, respectively — but they became fast friends when they met in Nicaragua four years ago. Since then, they've sailed many miles together, and they plan to continue on around the world at a leisurely pace. Edd's owned this boat for 25 years, he's now 67, and says, "It's time!"

Part of his inspiration came a few years ago at Huatulco when he had a chance meeting with Harry Heckel, who was on his way to becoming the oldest singlehander in the world. He was 89 when he reached his homeport. "Harry's advice was to take your time going around, otherwise you miss a lot."

Following that advice, Edd has also done a lot of inland travel since leaving Seattle in 2002, including a trip to Peru's Machu Picchu. But he's no luxury cruiser. The boat has only been in one marina since leaving Mexico.

BeBe — Amel Super Maramu 53 Bill & Judy Rouse, Houston, TX

A favorite expression among cruisers is that their plans are etched in Jell-O. But Bill and Judy take it a step further, explaining that their Jell-O mold is cracked — translation: their long-range plans are completely undecided.

That said, their must-see list includes the Galapagos, the Tuamotus, Suvarrow, Moorea, Tonga and Madagascar — if they decide to circumnavigate.

The boat is from St. Thomas, where, we assume, the couple's cruise began two years ago. What's impressed them the most so far? "The realization that

2008 PACIFIC PUDDLE JUMP FLEET

(Although we've added a number of boats since publishing this list last month, it is undoubtedly still far from complete, as many boats escape the Latitude radar.)

Boat Name	Owners & Crew	Boat Type	Homeport
360	Joel & Mary Thornton	Passport 41	Seattle, WA
59th St. Bridge	The Leib family	Cal 2-46	San Francisco, CA
Airwego	Mike & Cindy Miller	McIntosh 47	Seattle, WA
Andiamo	Jerry Marsden & crew	Alden steel ketch 64	Phuket, Thailand
Aquamarine II	Chris, Beth & Yvette	Passport 40	Gloucester, MA
Argonaut	Mike Scott & Liz Strash	Cal 40	Seattle, WA
Baraka	Dave Pryde & Jan Eckmann	Slocum 43	Seattle, WA
BeBe	Bill & Judy Rouse	Amel SM2	Houston, TX
Blue Plains Drifter	Jim & Tiffany Tindle	Tayana 48 DS	Santa Cruz, CA
Camelot	Neil & Jackie Michell	Pan Oceanic 46	Preston, UK
Charisma	Alan & Kristen Spence	Amel Mango 53	Napa, CA
Chinook	David & Candy Decker	Saga 43	Evergreen, CO
Don Pedro	John & Patrick Boggs	Beneteau 475	Sidney, BC
Elusive	Stephen & Wendy Bott	J/44	Seattle, WA
Elusive	Josh Clark	custom Cal 32	Panama City, PA
Entropy	Robert & Carol Forbes	Hunter 456	Newport Beach, CA
Emily Grace	Tom, Kim & Emily	Nordhavn 46 trawler	Ludlow, MA
Eshamy	Jeffrey Allison	Amel 53	Hartlepool, UK
Free Spirit	Paul, Michele, Merric & Seanna	Catana 431 cat	Hollywood, FL
Freestyle	Jenna & Tim Smale	Cape Dory 36	Oceanside, CA
Gingi	John Bringetto & Amanda Berks	King's Legend 41	San Francisco, CA
Grace	Geoff Lane & Sally Heins	Formosa Peterson 46	Bainbridge Is, WA
Hannah	Steve Wrye, Tracy Willett, Nolan Willett	Mason 44	Brinnon, WA
Horizons	John & Mary Hallinan	Southern Cross 39	Seward, AK
Island Time	Ron & Mary Ellen Leithiser	Norseman 447	San Diego CA
Kuay	Edd Hoeschen & Ingemar Granath	Westsail 42	Seattle, WA
Linda	Steve & Linda Maggart	Rhodes Bounty II	Elephant Butte, NM
Liberty	The Nichols family	Peterson Formosa 46	Seattle, WA
Madeline	Jeremy & Meghan White	Gib Sea 106	Portland, OR
Malachi	Jay & Margaret Crandell	Tayana 48	Vancouver, BC
Meridian	The Powers family	Tayana 48	Napa, CA
Migration	Bruce Balan & Alene Rice	Cross 46 tri	Long Beach, CA
Monju	Carl & Mei King	Brewer 38	Seattle, WA
Moonduster	Wayne Meretsky	S&S 47	San Francisco, CA
Morning Light	Jaime & Christine Tate; L & D Sutton	Hylas 46	San Diego, CA
Our Country Home	Ralph & Glenda Johnson	Hans Christian 41	Corpus Christi, TX
Pacific Star	Horst Wolff & John Shryock	IP 35	San Francisco, CA
Pax Vobiscum	Sally & Brad Bagshaw	Fast Passage 39	Seattle, WA
Point Zero	Andrea & Gaby Sciuotto	Hanse 53	London, UK
Qayaq	Richard Spore & Betsy Plotkin	Valiant 32	Seattle, WA
Quetzalcoatl	Donald Bryden & Seishu Sono	Brewer 45 ketch	Green Bay, WI
Rolling Thunder	Bruce & Jan	Horizon 42	Portland, OR
Scarlett O'Hara	John & Renee Prentice	Serendipity 43	San Diego, CA
Second Wind	Michael Heumann & Daniel Glass	C&C 48	N/A
Shilling of Hamble	Dennis & Janet Knight	Oyster 435	Southampton U.K.
Solace	Paul & Gina Rae	Hylas 44	New Zealand
Sunshine	Lew & Merritt Burch	Coronado 32	Phoenix, AZ
Tempress	Alex & Lara Coburn	San Juan 34	Port Gamble, WA
Tender Spirit	Joan & Chuck Martin	Hans Christian	Sitka, AK
Tin Soldier	The Middleton family	Waterline 50	White Rock, B.C.
Tracen J.	J & M Spiess; J & D Kiesling	44 Crealock	Blaine, WA
Vari	Gordon & Jeanine Wunder	40-ft Simpson steel cutter	Kosrae, Micronesia
Warm Rain	Dawn & Tom Baker	Hylas 44	Blaine, WA
Warrior	Melissa, Michele, et al	N/A	Australia
Wind Dancer	The Burns family	Catalina 36	Juneau, AK

the U.S. is totally a consumption society, that Cartagena is a wonderful place, and that the French have the best Caribbean islands."

They have a lot of advice for future cruisers, including: "Charter in as many

Strange as it sounds, at 16, he's already spent half his life cruising.

areas as possible before starting. And don't bother to purchase and bring sailing-related books, because you will never open them once you leave home."

**Linda — Rhodes Bounty II 41
Steve & Linda Maggart
Elephant Butte, NM**

This vintage, 1957 sloop may be the oldest boat in the fleet but, having had one in the family ourselves, we can testify that its bulletproof fiberglass hull is so thick it will probably outlive us all. Steve and Linda obviously have confidence in her, as they plan to take her "all the way around," via South Africa.

What led them to the cruising life? "The desire to see as much of the world

Steve and Linda of the Bounty II 'Linda' are heading for a simpler life.

as possible, meet new people and experience new cultures, to experience a simpler way of life and to achieve the feeling of accomplishment that goes along with passage-making."

Among the places on their must-see list are Suvarrow, Vanuatu and Madagascar. "We're excited about all the long passages," they say, "as often the most exciting things occur at the most unexpected times and places."

**Migration — Cross 46 tri
Bruce Balen & Alene Rice
Long Beach, CA**

Having spent some time with Bruce and Alene, we know that they love exploring *beneath* the surface of the ocean as much as they love sailing upon it. So we wouldn't be surprised if the Tuamotus are a highlight of their Polynesian adventures.

Before reaching that vast archipelago, however, they will tour the Galapagos, having sailed south to Ecuador last season.

Years ago, Alene did a long stint of exploring the world while lugging around a backpack — until she discovered the phenomenon of sailboat cruising. Her first boat was a small Cross tri, so when she met Bruce they had more than a few things in common. Both had also fattened their cruising kitties by working in high tech, but Bruce also has a highly entertaining side profession: he writes children's books.

**Elusive — Custom Cal 32
Josh Clark, Panama City, Panama**

Our hats are off to Josh. Not only is he singlehanded to French Polynesia in a boat he built himself from a bare hull, but he's only 16 years old! Although it's hard to confirm, he may be the youngest ever to do it.

"I was eight years old when I got my first sailing dinghy and started sailing singlehanded," recalls Josh. "I have loved boats my whole life and have always dreamed of sailing around the world alone."

Strange as it sounds, at 16, he's already spent half his life cruising, as the family toured the Caribbean and part of the Pacific coast for eight years aboard a boat called *Tropic Isle*.

He found *Elusive*, a 1973 Cal 32 hull, lying abandoned at the Balboa Yacht Club three years ago. Since then he's redesigned and rebuilt her

LATITUDE / ANDY

Alene and Bruce's 'Migration' will reach Polynesia via the Galapagos.

from stem to stern, "mostly all by myself," he says proudly.

"We have a short time on this lovely planet," says Josh, "and I want to make the most of it. So *viva la cruising* and beautiful, sun-kissed islands."

**Horizons — Southern Cross 39
John & Mary Hallinan, Seward, AK**

John and Mary got their first taste of sailing only seven years ago when she bought him sailing lessons for his 55th

MEET THE FLEET, PT II

birthday. Since then, they've had many adventures on *Horizons* and a previous boat, which gave them the confidence to make this ambitious jump to Polynesia. "Mary and I have always enjoyed the strange and the new," says John, "and sailing fills the bill."

John's love of aviation led to a successful career and a successful marriage — he was Mary's flight instructor when she was a student pilot. Up in Alaska, Mary was helping design highways while John did aerial mapping for the USGS all over the western U.S., before transferring to the FAA.

Their long-term plans are yet to be determined, as they adopted the philosophy of an old salt named Sparky years ago: "You can't have a boat and a schedule too!"

Eshamy — Amel 53

Jeffrey Allison, Hartlepool, UK

We don't know a heck of a lot about

LATITUDE / ANDY

Being able to drop the hook at idyllic anchorages like Cooks Bay, Moorea, is one of the rewards of Puddle Jumping.

this Englishman, but he already had many thousands of sea miles under his belt when he bought this beautiful yacht a few months ago. If we understand his notes correctly, he's sailed all over Europe, done four transatlantic cross-

ings and been up to, if not through, the Northwest Passage.

His game plan is to head west until he rounds Africa, then up to the UK, apparently as rapidly as possible. Jeffrey's advice to future cruisers is succinct: "Be careful!"

And there you have it: The collected profiles of as many of this year's fleet members as we could muster. We hope to meet even more of them this summer, though. So stay tuned to hear about the highs and lows of their

ambitious passages in an upcoming follow-up article. If you wish you were out there island-hopping too, you're not alone. So do we!

— **latitude/andy**

For further info on the annual Pacific Puddle Jump, including articles on previous fleets, see www.pacificpuddlejumps.com.

Made in U.S.A.

LIFELINE BATTERIES

*Valve Regulated Lead Acid (VRLA) Batteries
Absorbed Glass Mat (AGM) Technology*

Concorde, a pioneer in AGM technology, was originally developed in 1985 for military aircraft where power, weight, safety and reliability were paramount considerations. This technology was incorporated in the Lifeline series of maintenance-free deep-cycle batteries that has been the leading AGM battery in the Marine and Motor Coach Industry for the past 15 years and is now original equipment in 135 manufactures worldwide.

Lifeline AGM Batteries are proven to be the fastest recharging batteries today because of low internal resistance. Since there is no free electrolyte in AGM batteries, terminal corrosion is eliminated. They are a completely sealed recombining gas battery, eliminating the need for water replenishment.

These are some of the reasons that Lifeline Batteries are the safest, fastest recharging batteries today.

To learn more about Lifeline Batteries, visit our web site at:
www.lifelinebatteries.com

Lifeline Battery Inc.
955 Todd Ave., Azusa, CA 91702 • (800) 527-3224

YACHT INSURANCE

Commercial Operations

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

Pleasure Yachting

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

Lic. #OB21939

Bill Fowler
McDERMOTT COSTA INSURANCE
 (925) 606-6606 Fax (510) 357-3230
bfowler@mcdermottcosta.com

Yacht at Rest, Mind at Ease

WWW.YACHT-TRANSPORT.COM

SAFEST WAY TO SHIP • PREMIER SERVICE FOR ANY YACHT • RELIABLE FREQUENT SCHEDULES • UNIQUE DESTINATIONS • COMPETITIVE RATES

UNIQUE DESTINATIONS • COMPETITIVE RATES

PHOTOS BY ONNE VAN DER WAL

SAFEST WAY TO SHIP • UNIQUE DESTINATIONS • RELIABLE FREQUENT SCHEDULES • SAFEST WAY TO SHIP • UNIQUE DESTINATIONS • COMPETITIVE RATES • PREMIER SERVICE FOR ANY YACHT

WORLD CLASS YACHT LOGISTICS

Dockwise Yacht Transport USA

Telephone +1 954 525 8707

E-mail: dyt.usa@dockwise-yt.com

Dockwise Yacht Transport Europe

Telephone +39 [0]10 278 9411

E-mail: dyt.europe@dockwise-yt.com

Dockwise Yacht Transport France

Telephone +33 493 931 856

E-mail: dyt.france@dockwise-yt.com

EYE ON THE BAY

'Discreet Charm' makes a showy splash.

Buddies sail 'My Friend' through Hurricane Gulch.

Doing the 'Django' tango.

ALL PHOTOS LATITUDE / LADONNA, JR. & ROB

— WHAT'S YOUR EXCUSE?

March on San Francisco Bay seemed more like summer than summer normally does. Warm days and mellow breezes made for gratifying sailing that didn't leave you bruised and battered, a refreshing change from the bucking bronco nature of the Bay.

With all the T-shirt weather we've

been having, it's easy to forget that the majority of the country is still in the grip of winter. News reports of tornadoes, flooding, snow storms and freezing temps remind us how lucky we are to live in an area where we can sail year round.

So that begs the question: How much sailing did you do this winter? The ideal

EYE ON THE BAY

No more excuses — clockwise from above, a nice afternoon daysail is a sure-fire stress reliever, "Pass me another 'Pacífico'" (top), 'Santana' takes advantage of a fresh breeze, (bottom), the recent fabulous weather is reminiscent of the Med, 'Christina' pokes her nose outside the Gate, 'Sea Witch' casts a spell on all who see her.

— WHAT'S YOUR EXCUSE?

EYE ON THE BAY

answer to such a question is not numerical but "As much as I wanted." If that wasn't your answer, now's the time to discover ways to make it happen.

After all, these better-than-summer conditions won't last much longer. Soon we'll be shrouded in fog and buffeted by winds that make grown men cry for mommy. So what's your excuse?

- "I have to spend time with my kids." We can't think of a more enjoyable way to spend an afternoon with a child than going for a quick sail. Deep down kids want nothing more than to be included in what their parents enjoy, so make them part of the crew, increasing their responsibilities each time. The more they have to do, the more important they feel and the more they can brag about it to the other kids at school. Remember the wise words of one Captain Ron: "Incentives are important. Learned that in rehab."

- "I work long hours and don't have time to sail during the week." There's an old quip that goes "No one on their death bed ever said 'I wish I'd spent more time at the office'." And while most of us can't

PETER LYONS / WWW.LYONSMAGING.COM

Sailing with your kids doesn't have to be 'Too Tuff'. Teach them responsibility and teamwork while you all have a great family outing.

totally blow off work altogether, everyone can call in 'healthy' now and again. Or take off a little early once a week ("Sorry, boss, gotta meeting!") and join in some beer can racing — check out *Calendar* for a complete listing of these super-laid-back evening races.

And if you haven't discovered the joys of night sailing on San Francisco Bay, don't wait another day . . . uh, night.

- "My spouse doesn't like sailing." It's quite possible that your significant other's only experience sailing on the Bay was in the summer, when boats heel, water sprays and your hair gets messed up. A gentle spring sail — complete with a romantic 'picnic lunch' behind Angel Island — might be just the thing to change your lover's view of your favorite pastime.

- "I don't own a boat." This one's easy. There are a number of local chartering companies and clubs on the Bay — check out this month's *World of Chartering* for a comprehensive list of every one we know about.

If chartering or clubs aren't to your liking, then you have no excuse for not joining us at Golden Gate YC on April 3 for our annual Crew List Party (see *Calendar* for details). If you can't make *that*, then check out the Crew List story in this month's *Sightings* for details on signing up for our online Crew List.

— **latitude 38** / *ladonna*

Tradewinds Sailing School and Club

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

Phone: (510) 232 - 7999

Email: staff@tradewindsailing.com

“Sailing is Personal - So is Tradewinds!”

Come and meet us at the Strictly Sail Pacific Boat Show.

American Sailing Association School

Basic Keelboat (101) - \$525

April 5,6,12,13
April 12,13,19,20
April 14,15,16
April 26,27 & May 3,4
April 30 & May 1,2

Basic Coastal Cruising (103) - \$675

April 5,6,12,13
April 26,27 & May 3,4
May 3,4,17,18
May 7,8,9
May 19,20,21

Bareboat Charter (104) - \$895

June 21,28,29
June 25,26,27
July 12,19,20
July 26 & Aug 2,3
July 30,31 & Aug 1

Boat Show Special!
Save \$200 off any of the above courses!

Expires 4/30/08

“Suburban Princess Learns to Sail”

Don't take our word for it, see what our students and members have to say! View school reviews at SailingSchoolReviewer.com

www.TradewindsSailing.com

Cal Adventures

Be the boss of your weekend!

est. 1982

Instructional classes, rentals and custom events in
SAILING - WINDSURFING - SEA KAYAKING
www.recsports.berkeley.edu/CalAdventures

UC AQUATICS CENTER
Berkeley Marina
124 University Ave, Berkeley
510.642.4000

SAUSALITO

LIST MARINE INC.

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

YANMAR
marine

See us at
Strictly Sail
PACIFIC
Jack London Square
April 16-20

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

415•332•5478
www.listmarine.com

TURN YOUR WINCHES INTO POWER WINCHES

The "WinchBuddy" allows any new crew members to easily manage the power of a sailboat winch. A powerful cordless, right-angle, variable speed unit, stainless socket driver fits all winches. Includes weather protected covering, canvas bag. 28 volt battery recharges in one hour and last 5-6 days.

The "WinchBuddy" will easily raise mainsail, furl genoas, hoist dinghies, outboards, crew aloft.

WinchBuddy, LLC
(617) 680-7747
www.winchbuddy.com
e-mail winchbuddy@safe-mail.net
South Dartmouth, MA 02748

CAN ANYBODY PLAY?

Decades ago, most parents we knew issued the same command to their kids almost every day: "Go outside and play until dinner's ready!" But that was okay, because back in the '50s, '60s and '70s *outside* was where most young kids wanted to be anyway — riding their bikes, playing ball at the park, hiking in the hills or, if you were really lucky, goofing around at the beach. By comparison, being inside was boring. Back in the

ever-increasing percentage of American kids are physically unfit, if not obese.

Fear not, though. We've got the perfect solution to this sorry state of affairs. To our way of thinking, the ideal antidote to the 'adolescent couch potato syndrome' is for more kids to get out sailing and revel in the glory of Mother Nature. Luckily, here in the Bay Area there are a wide variety of opportunities for kids from age 7 to 18 to do just that — in some cases at no cost. In these pages we'll give you an overview of the many options, and invite you to do further investigation on your own.

As you might imagine, many Bay Area yacht clubs have instructional 'junior' programs for kids, particularly during the summer months. But there are also a number of community sailing programs specifically designed to make the sport accessible to any and all Bay Area kids, regardless of their familiarity with watersports or socio-economic status.

GREG GORSISKI

Which boat is trimmed properly? Who cares! Both kids are having fun in the great outdoors. They can sweat the fine points later on.

pre-cable days, even TV programming was, like, 'dullsville'.

But somewhere along the line, things changed. As toys and electric gadgets became increasingly more elaborate, many kids found themselves spending less time climbing trees and shooting hoops, and more time cooped up in their bedrooms with their stereos blasting. When home computers and electronic gaming devices became prolific, spending active time in the great outdoors became even more of a foreign concept in many households. Add to all this the fact that many parents nowadays are paranoid about letting their kids go outside without an escort. It's no wonder that an

Yacht Club Programs

At last count, there were more than a dozen Bay Area YCs that offered summer programs and almost that many that offered them during the school year. Most have been operating successfully for many years, thanks to dedicated club volunteers who organize events, teach classes and do maintenance on the boats. Right now is an ideal time to check out their various offerings in order to get your kids signed up well before summer begins, as most programs have limited openings.

Although most YC summer sessions

Under the watchful eyes of an instructor, teens race in Raccoon Strait off Belvedere's San Francisco Yacht Club.

charge a fee, many offer scholarship programs for folks who can prove financial need. It's important to note that parents usually *do not* have to be current club members. At YCs where youth membership is required, kids are typically offered a youth membership rate between \$15 and \$55. The idea, after all is to bring new blood to the sport, not to set up deal-breaking obstacles. Most clubs require that young trainees know how to swim, but require no previous boating experience.

At YCs, the focus is almost always on dinghy sailing, as the idea is to build basic skills which will serve as a solid

SCOTT BRIGGS

YOUTH ACCESS TO BAY SAILING

RICHARD GILLETTE / PEGASUS PROJECT

Trips aboard the 51-ft Alden ketch 'Pegasus' build character, self-esteem and lasting memories for both kids and volunteer crew.

foundation for a lifetime of sailing fun. By contrast, some non-YC programs are run aboard large keelboats, as their primary goal is just to give kids their first introduction to the nautical world.

The ideal antidote to the 'adolescent couch potato syndrome' is for more kids to get out sailing.

A wide range of boats are used in junior programs, and in most cases are provided at no additional cost. The vast majority of young sailors start out in El Toros or Optimist prams. Once they learn the ropes they're likely to move up to Lasers, and eventually to two-person FJs or 420s (both jib-and-main boats). Some clubs also work with nearby high schools to provide race training and support racing teams.

YC junior programs tend to be a win-

ning idea all the way around: The kids have a blast, get some healthy exercise, gain an appreciation for the simple physics of wind power, and perhaps even pick up a lifelong hobby. The club members have fun sharing their expertise, while getting to know potential future club members

— or possibly future sailing rockstars. (John Kostecki and Melissa Purdy both spent a lot of time in the Richmond YC's program, as did Paul Cayard before moving on to the St. Francis.) And the kids' parents come away with the satisfaction of knowing they've introduced their son or daughter

to a new form of active, outdoor fun. Many, in fact, probably wish they'd had such opportunities when they were young.

Public Access Programs

For the purposes of this overview, we'll lump together all non-yacht club sailing options. But in fact, they all have distinctly different qualities and offerings. That said, all 'community-access' programs do tend to share the same overarching goal: to expose as many kids as possible to the joys of sailing in the Bay Area's unique aquatic realm. Often, kids also come away with a greater awareness of the Bay's delicate marine ecosystem, and an appreciation for the region's colorful maritime heritage. Most, if not all such programs, have provisions for kids to sail for free through need-based grants and scholarships. This fact has led to one of their greatest successes, as they are accessible to disadvantaged youth who

otherwise might never have a chance to set foot in a sailboat, let alone learn to operate one.

For many years, savvy corporations

TREASURE ISLAND SAILING CENTER

Ahh... well... it's not exactly a textbook cleat hitch, but it'll do. For these kids, being allowed to 'captain' their own 'vessel' is a thrill.

have used 'team-building' exercises aboard sailboats to build character among their employees and foster within them an appreciation for mutual cooperation. The teamwork required to maneuver a big keelboat or rig and launch a fleet of sailing dinghies yields similar results in kids of all ages.

Here's a quick look at some popular community programs:

Treasure Island Sailing Center — Located literally in the middle of the Central Bay, this multi-faceted facility is well-named, as it is indeed a 'treasure' for the surrounding communities. Established by a group of Bay racers in 1999 after the City of San Francisco obtained use of T.I. from the Navy, the Center's programs have continually expanded over the years to promote sailing and ecological awareness to the broadest possible spectrum — including at-risk kids, and those who

"Seriously, I can do this. Just give me a minute!" As any dinghy sailor knows, capsizing is part of the fun — as long as you're dressed for it.

PAUL OLIVA / SOUTH BEACH YC

CAN ANYBODY PLAY?

A BAY FULL OF KIDS' SAILING OPTIONS

There are so many youth sailing opportunities in the Bay Area that we only have room to list basic info here. We encourage you to investigate further at: www.latitude38.com/YRASchedule/youth.html and at the websites of individual organizations. (Please alert us of errors or omissions.)

YACHT CLUB PROGRAMS

- **Benicia YC** — Derith Lutz, (707) 746-0739, foderith@sbcglobal.net, www.beniciayachtclub.com • Summer program, ages 9-12 & 13-18; in DeWitt Dinghies, Vanguard Optis and El Toros (provided)
- **Encinal YC** (Alameda) — Katie Tinder, (510) 769-0221, juniors@encinal.org, www.encinal.org • Summer Program, ages 8-18, all levels; in Optimists, Lasers, FJs, 420s (provided) • Fall, Spring Program, ages 8-18; in Optimists, Lasers, FJs (provided) • High School Program, grades 8-12; in FJs (provided); scholarships
- **Golden Gate YC** — Robert Bozina, (408) 554-4431, rbozina@scu.edu, www.ggyc.com • High School Program, grades 9-12 from any high school (middle school students by arrangement); in FJs (provided); free, but students must demonstrate desire & commitment to sailing
- **Inverness YC** — Barbara Jones, (650) 474-1402, barbaraj@occamssoft.com, www.invernessyachtclub.org • Summer Program in Optimists, El Toros, Lasers, FJs and Flying Scots (provided); scholarships
- **Monterey Peninsula YC** — (831) 372-9686, summersailing@mpyc.org, www.mpyc.org • Summer Sailing Lessons, ages 8-16; in Optis, FJs (provided); scholarships • High School Team, grades 8-12 from Pacific Grove, Salinas & Monterey during school year; in FJs (provided)
- **Richmond YC** — (510) 237-2821, www.richmondyc.org Winter Program, ages 8-18; El Toros, Bytes, Lasers (BYOB); Optis (for fee) • Doublehanded Program, ages 8-18; in FJs, 420s (provided) • Summer Sailing Program, grades 8-12; in FJs, 420s • Summer Sleepover Camp (at Stockton Sailing Club); in El Toros (BYOB); scholarships
- **Sailing Education Adventures** (Marin YC, San Rafael) — Michael Mason, info@sailsea.org, www.sailsea.org Summer Sail Camp, ages 8-16; in Lasers • Mini Sail Camp, ages 8-10; Basic Camp, ages 10-16; Advanced/Race Camp, experienced sailors/campers; see www.SailSEA.org; scholarships
- **St. Francis YC** (San Francisco) — Mike Kalin, (415) 820-3729, junior@stfyc.com, www.stfyc.com • Tinsley Island Summer Camp, ages 7-17; in Optimists, Lasers, Bytes, 420s (provided); scholarships • Cityfront Day Camp, ages 7-17; in Optimists, FJs, 420s, 4.7s (provided); scholarships
- **San Francisco YC** (Belvedere) — Richard Feeny, (415) 435-9525, www.stfyc.org • Spring & Fall Learn-to-Sail Program, ages 8-18; in Optimists, Laser Radial & 4.7, FJs, 29ers, 420s (provided) • Summer Program, ages 8-18, all levels; in Optimists, Laser Radial & 4.7, FJs, 29ers, 420s (provided) • High School Program, grades 9-12 from any Marin County high schools; after school in FJs (provided); scholarships
- **Santa Cruz YC** — Peter Pillsbury, (831) 425-0690, info@scyc.org, www.scyc.org • Pinto Lake Program, ages 8-14; in El Toros (for fee); scholarships • Scholastic Program, grades 8-12 nearby high schools; in FJs (provided); Lasers, 420s Advanced Sailing Program, independent competitors; in Moore 24s (provided); Lasers, 29ers (BYOB)
- **Sausalito YC** — Peggy Plumley, (415) 332-7400 ext.

114, jpboatfam@aol.com • Summer Program, ages 9-17; in Optimists, Lasers, Laser Radials (provided); scholarships

• **Sequoia YC** (Redwood City) — (650) 361-9472, www.sequoiayc.org • Junior Beginning/Intermediate Program, ages 10-14; Dan Humphreys, (650) 941-9303, dkchumphreys@comcast.net; in El Toros (provided) • Advanced Program, ages 12-16; Dave Pirron, (408) 966-5659; When: in Lasers (4.7, Radial & Full Rig)

• **Peninsula Youth Sailing Foundation** — Eric Anderson, (650) 854-1048, hiker4u@aol.com • Summer program, ages 7-12; JY15s, Optis, 420s & FJs; scholarships • High School Sailing; CFJs, 420s, Lasers, 29ers.

• **South Beach YC** (San Francisco) — Kevin Wilkinson, (650) 333-7873, kevinw@pacbell.net, www.southbeachyc.org • Junior Program, ages 8-16; in El Toros, Lasers (provided); scholarships

• **Spinnaker YC** (San Leandro) — (510) 577-3462, www.ci.san-leandro.ca.us • Summer Sailing Day Camp, ages 10-18; DeWitt Dinghies (provided)

• **Stanford Summer Sailing Camp** (Redwood City) — Jay Kehoe, (650) 723-2811, jkehoe@stanford.edu, www.stanfordsummersailing.org • Beginner and intermediate sailing program, ages 9-17; Advanced 420 Clinic; in 420s, FJs (provided); scholarships

• **Stockton Sailing Club** — Suzi Wasielewski, (209) 951-5690, www.stocktonsc.org • Learn to Sail Program, ages 9-18; in El Toros and FJs (provided) • Summer Sleepover Camp (with RYC); in El Toro (BYOB); scholarships

COMMUNITY ACCESS PROGRAMS

- **Treasure Island Sailing Center** — Amy Lyons, (415) 421-2225, youthsailing@tisailing.org, www.tisailing.org
- **Oakland Parks & Rec Dept.** — Sarah Herbelin, (510) 238-2196, merrittsis@yahoo.com, www.oaklandnet.com/parks/programs/boating.asp; Lake Merritt & Jack London Aq Ctr
- **Pegasus Project** — (510) 621-8130, info@pegasusvoyages.org, www.pegasusvoyages.org/project.html
- **Blue Water Foundation** — www.bluewaterfoundation.org
- **Call of the Sea** — (800) 401-7835 or (415) 331-3214, info@callofthesea.org, www.callofthesea.org
- **Sea Scouts Marinship 1** (Tiburon YC) — David Mai, (415) 328-0993, daviddmai@gmail.com • Year-Round Program, ages 14-21; Santana 35 & 22s, Lasers, FJs, 420s, tall ship
- **Spaulding Wooden Boat Center** (Sausalito) — (415) 332-3179, info@spauldingcenter.org, www.spauldingcenter.org
- **S.F. Maritime National Maritime Park** (San Francisco) — MJ Harris, (415) 215-6291, mjharris@maritime.org, www.nps.gov/safr
- **Tall Ship Semester for Girls** — America True; (415) 974 1018, info@americatrue.org, www.americatrue.org
- **Nehemiah** — Rod & Joni Phillips, (510) 234-5054, captain@sailingacross.com; website: www.sailingacross.com

are mentally or physically disabled. A broad range of programs give 7- to-18-year old trainees exposure to sailing aboard dinghies as well as on Moore 24s and J/24s.

Thanks to extensive community support and volunteer fundraising, nearly 80% of participating kids sail for free. With its unique location at the edge of Clipper Cove — renowned for brisk wind over flat water — the Center conducts serious racing classes here also, and has hosted at least one national one design championship.

YOUTH ACCESS TO BAY SAILING

Oakland Park & Recreation Dept. — Two other 'gems' which greatly benefit Bay Area kids are the Lake Merritt Boating Center, near the city center, and the Jack London Aquatic Center, located along the north shore of the Oakland-Alameda Estuary.

A number of introductory programs are offered at the lake for grade-schoolers, including after school Learn-to-Sail courses in El Toros. The action on the

Estuary is geared toward high schoolers from any area school, who race and train aboard Lasers.

Blue Water Foundation — As evidence that on-the-water experience for kids is a benefit to society, this nonprofit, volunteer-run group is heavily supported by both the San Francisco School District and the San Francisco Police Department. Since its founding in 1992, more than 8,000 young salts from virtually ev-

ery S.F. public school have sailed aboard the Foundation's 20-ft daysailers or its flagship, the former 46-ft ocean racer *Golden Bear*.

The Pegasus Project — Over the past 10 years, some 4,000 kids have been introduced to the joys of sailing the Bay aboard the well-kept Alden 51 ketch *Pegasus*. Drawing primarily from East Bay schools, the volunteer staff's mission is for young trainees "to become productive members of a sustainable society through positive outdoor environmental education, and by reinforcing life skills." With the support of several partner organizations, and profits from mainstream

An East Bay beginner gets helm time aboard 'Pegasus'; classroom instruction at South Beach YC; buoy racing as Sail Camp; two young neophytes rig for action; looking for a passing lane; putting youthful stomach muscles to work on a Laser.

PAUL OLIVA / SOUTH BEACH YC

GREG GORSISKI

GREG GORSISKI

GREG GORSISKI

TREASURE ISLAND SAILING CENTER

CAN ANYBODY PLAY?

charter work, many kids can attend these hands-on sessions for free.

Call of the Sea — This well-respected organization offers three-hour programs aboard the traditional, 82-ft schooner *Seaward* (which also offers mainstream charters). Hands-on sessions focus on seamanship, local history and navigation, and align with 4th and 5th grade social studies curriculum — yet are adaptable to other grade levels.

Nehemiah — Like so many others involved with youth sail training, Capt. Rod Phillips and his wife Joni saw sailing as an avenue for troubled kids to garner a new perspective on the world they live in. So years ago they decided to offer their boat — a classic, 57-ft ketch — and their maritime knowledge to young people from nearby communities. In recent years they've taken hundreds of kids, many of them classifiable as at-risk, out for booming sails on the Bay.

A longtime professional mariner,

GREG GORSISK

Are we having fun yet? Oh yeah! Who needs video games when you can be out in the fresh air riding the breeze?

Capt. Rod sets a fine example as he and other volunteers instruct kids in the arts of traditional seamanship aboard this sturdy vessel which has twice circumnavigated the globe.

Free or nearly free youth programs are supported by occasional mainstream charter work.

Spaulding Center & S.F. Maritime
— Although not specifically affiliated, we

were excited to learn that both the Spaulding Wooden Boat Center — one of the maritime treasures of the Sausalito waterfront — and the S.F. Maritime National Park have developed innovative multi-phase programs which teach kids traditional woodworking skills, then lead them through the process of building a small boat, and finally, teach them the fine points of sailing it. Here, too, scholarships are available.

S.F. Maritime also works with *America True's* ongoing Tall Ship Semester for Girls (TSSG) program, a three-part curriculum which includes a six-week internship and six weeks crewing aboard a tall ship. Nice!

Oh to be young again! With so many ways to get out on the water, the adolescent couch potato may soon become an endangered species.

— **latitude/andy**

Catalina Yachts

Introducing fractional sailing from WindPath.

Sail a new Catalina luxury yacht in your local waterways without maintenance hassles — for less than you ever imagined. Evening sails, day sails, even week-long sailing trips — just choose when you want to sail: We do the rest. WindPath offers Fractional Member and Member Owner programs, (including sail training!) in a marina near you.

Get out on the water.
(Not in over your head.)

See Us at Strictly Sail Pacific April 16-20

WINDPATH SAILING
Always leave the dock happy.

Visit us at www.WindPath.com or call 888.2.WindPath

©2006 WindPath Sailing, Inc. L38906

CHOOSE YOUR ADVENTURE

The **Hobie Mirage Adventure Island** is the hottest addition to the Hobie fleet. A 16' Trimaran "sail/yak" that incorporates the patented Hobie MirageDrive into a unique sailing machine unlike any other craft on the water. This is just too much fun in one package!

POWERED BY

HOBIE
MirageDrive

Hobie Mirage Adventure Island

 H O B I E

hobiecat.com • 1-800-HOBIE-49

Port Townsend Shipwright's Co-op

Celebrating our **25th**
Anniversary!

The oldest boat yard in Port Townsend!

360-385-6138 800-567-8780
www.ptshipwrights.com

WE'VE MOVED!

Get ASA Basics &
SF Bay confident
BKS+BCC \$940

★★★★

Coastal Navigation
6-evenings Tu & Th
or Fri-Sun \$295

★★★★

BareBoat - Great for
vacation charters or
new boat owners. A
3-day sail. \$695

★★★★★

All Four Just \$1795!
Save \$135

★★★★★

Open Wed-Sun 10-5
or available by appt.

See us at

Strictly Sail
PACIFIC
Jack London Square
April 16-20

Afterguard Sailing Academy

A no yelling - woman owned ASA School
Learn to sail, practice sailing and have fun.

 510.535.1954

Offering a full array of options. Call for what's new.
See our website at www.afterguard-sailing.com

ONCE MORE, DEAR FRIENDS . . .

"This is going to be the next Antigua Sailing Week," a smiling John Moore proclaimed to the crowd gathered for the Banderas Bay Regatta awards ceremony on March 8. It was a bit of

There was no doubt about it, the 'old guys' ruled Class 5 with an iron fist, taking three bullets but no prisoners.

hyperbole for the Commodore of the four-year-old yacht club, as his prediction would require an 800% increase in entries, one hundred much larger boats, and thousands of young sailors drinking feverishly into the wee hours while chasing members of the opposite sex to the deafening pulse of rap music. Yet Moore can be forgiven for being a little excited, as he'd recently taken delivery of his Corsair 7.50 Sprint trimaran *Mi Cohete*, and had spent the regatta sailing hot angles around Banderas Bay at up to 18 knots.

But hey, let's not pick nits, as once again the Banderas Bay Regatta came up with people-pleasing 10 to 18 knots of wind, flat water, and 85-degree temperatures for the three-race around-the-buoy, not serious, cruiser series. And at a perfect venue, too. That there were only 29 entries in five classes — a typical number for the last few years — is truly a shame, what with all the boats sitting idle in nearby berths. Alas, most cruisers — understandably enough — aren't that keen on racing their 'homes', even in an event without an entry fee.

"Fix my main and you won't go thirsty."

been on it. Take Charles Naslund, originally from San Francisco, but now of Mazatlan, and quite possibly soon to be of Puerto Vallarta, who was the winner of Class Five for the second year in a row. He originally sailed to Mexico aboard his Morgan 382 *Moon Shadow*, but once he tried to do a little racing in the predominantly light air, found the stout Morgan to be overbuilt for the conditions. So he sold her, found an '83 Catalina 30 in Ventura, rechristened her *Saber Vivir* — 'knows how to live' — and returned to Mexico with the '05 Ha-Ha.

"The Catalina 30 is a terrific boat for cruising and racing in Mexico," says Naslund. "There are scores of used ones around, which means people can find a very decent one for about \$25,000 — like I did. Sure, my boat creaked and groaned a little during the heavier winds of the '05 Ha-Ha, but there weren't any real problems. And she's been a great boat for the light airs I've had in Mexico ever since.

Naslund again won his class with three bullets. "And that's despite me being a true liveaboard who races with everything I own — including my favorite boat accessory, a 12-volt, self-contained, Engel refrigerator-freezer that I keep in the quarter berth."

With *Saber Vivir* hardly tricked out for racing, perhaps Naslund's secret weapon was the deep experience of his crew. Although there were only four of them, they represented a collective 175 years of sailing experience! Fifty-nine-year-old Gary Cook was the young pup, Naslund is 61, Herman Ford is 80 and Louis Pollen is 81. Lest you think the 80-year-olds didn't help much, Pollen — "My name is the symbol of fertility!" — sails his Yankee 27 *Delfin* out of Puerto Vallarta six months a year and his Catalina 36 *Galaxy* out of Marblehead, Mass., the other six months; while the particularly youthful-looking Ford sails his Cape Dory 36 *Sea Tern* out of Puerto Vallarta.

The relatively light winds and chop aren't the most favorable conditions for heavy displacement cruising boats, so Jeff and Judy Wald of the Yankton, South Dakota-based Wellington 47 *Island Mistress* are to be commended for taking

JAY ALLWORTH

second in the six-boat class, narrowly edging Richard Stanley's Hunter 32 *The Jake*. Also worthy of mention is Rafael Hemphill-Fernandez's Punta Mita-based San Juan 24 *Mita's Pizza*, which finished fourth. Rafael and his lady found the boat high up on the Punta Mita rocks after hurricane *Zenna* a few years back. When nobody did anything with the boat for months, the couple repaired her, put her back in the water, and have been sailing the daylights out of her ever since. The real owners of the boat are out of the picture, but Rafael has no papers for the boat, so no boatyard will haul 'his' boat.

Bartz Schneider, who spends most

Some cruisers, however, are very

BANDERAS BAY REGATTA XVI

of the year campaigning his Express 37 *Expeditious* on San Francisco Bay and winning Rolex watches at the St. Francis YC Big Boat Series, took Class Four honors with the P.V.-based Jeanneau 43 DS *Tomatillo*. While the boat is part of the J/World charter program out of Paradise Marina, Schneider chartered her "for almost nothing" from owner Jim Casey, his Lake Tahoe buddy, for the second year in a row. Schneider says that to a large extent he owes his victory to the quintessential Mexican trait of people helping people in need.

"The clew tore off the main just before the start of the first race," he says. "There was no way we could finish that race in the light air without the main, but we still managed to cross the starting line — first even — so we didn't lose a point for taking a DNS as opposed to a DNF. As soon as we got back to the dock, we hopped into a cab and rushed the main to the sailmaker in Puerto Vallarta. But it's not like the Big Boat Series, where the sailmakers understand the need to get sails fixed in time for the next day's race, and as a result the woman there told us she couldn't help us. Fortunately,

one of her employees piped up and offered to do it for \$50. We jumped at it — and he did a great job, too."

While *Tomatillo* enjoyed relatively comfortable margins of victory in the second and third races, Schneider credits navigator Chris Hackett for their success. "He called the layline to the weather mark from 2.5 miles away." Yes, you normally don't want to have to call a layline from that far away, but with the right side of the course normally favored, it's often necessary.

Two points back in second was Rush Faville's always-competitive S-2 7.9 *Escape Velocity*, followed by Tom Jones' San Francisco-based Liberty 458 *Charissa*. Jones wasn't carrying a Honda 650 dirt bike on the aft deck like he did in the '05 Ha-Ha, but nonetheless was the heaviest boat in class and did well to take third. One of the best looking Class 4 boats sailing on Banderas Bay was

The most competitive sailing was in Class 1, where 'Bright Star', 'Sooner Magic' and 'Auspice' frequently went at it in close quarters.

the San Francisco-based 65-ft schooner *Seaward*. Unfortunately, the schooner was sailing the bay freestyle rather than around-the-buoys — despite having signed up for the regatta.

We admire all women skippers, but feel a special affection for horny female owner/skippers who know how to push their boats around a course. So that would include Patsy Verhoeven of the formerly-Portland-and-now-La Paz-based Gulfstar 50 *Talion*, which also got three bullets, but in Class Three. Proudly wearing the Viking hat with horns that she won for some achievement we can't recall in the '07 Ha-Ha, Verhoeven dismissed the fact that she was making a 600-mile round trip from La Paz just to compete. "When you sail out of Portland, you get used to having to travel long distances to make the start of races."

Verhoeven is also one who has become accustomed to dealing with adversities. She and her husband cruised their previous boat, *Ocean Gypsy* — a Columbia 43 that Patsy had personally taken apart, repaired, and put back together — as far as Costa Rica for two years before returning home. "I loved that boat, she was like my '55 Chevy," Patsy says. But then there was a tremendous propane explosion while her husband was inside. One side of the deck was blown six inches off the hull, the mast teetered, the engine

A happy Patsy.

JAY AILWORTH

ONCE MORE, DEAR FRIENDS . . .

Sarah 'Google' Bates kept the all-star crew of 'Auspice' in "Mexican mellow" mode, thus assuring them of victory.

was thrown six inches off its bed, and the prop shaft was blown out of the boat. Although her husband miraculously survived the explosion without major injury, he passed away a few years later of melanoma. Racing with friends who had flown down from Portland as well as folks cruising on another Portland-based boat, Patsy keeps chugging on with a smile, and was last seen dreaming up courses for the Sea of Cortez Sailing Week.

There was a tight battle for second in Class 3, which ended up with Thomas Lilienthal, a vet of the '03 Ha-Ha on the Oceanis 41 *Dream Seeker*, edging Ron and Valerie Hoskin's formerly Avalon-based Columbia 43 *Valerie K* by one point. The Hoskins have an interesting story. He's from Corona del Mar while she was born and raised in Avalon. In '03, they did the Marina del Rey to Puerto Vallarta Race. Finding the tropical weather preferable to those cool evenings in Avalon, they decided to stay, and have subsequently opened up a business.

Walking off with Class 1 honors, also on the basis of three bullets, was Jim Coggan, who was armed not only with his Richmond-based Schumacher 40 *Auspice*, but also with an excellent crew that featured such fine sailors as Gordie Nash and Ruth Suzuki, Bernard Slabeck, Chris Coggan on the bow, Patrick of *Amy Michelle*, Wayne Meretsky of *Moonduster*, and Sarah 'Google' Bates. Not only did this team win their class in the Banderas Bay Regatta, but took class honors in the Governor's Cup held at the

Jim Taylor of 'Sooner Magic' was about to accept 'Auspice's' victory gracefully — until they tried to lure away Heather, his 'boat bunny'.

beginning of the week. Some wondered if they wouldn't have done almost as well in the MEXORC regatta which was going on at the same time.

The *Auspice* crew credited, perhaps a little facetiously, non-sailor Bates for their success. After travelling the far corners of the globe for 15 months, she

spent her last days of freedom at the regatta before starting work on hardware systems at Google. "She set a mellow Mexican tone for our boat," claims Coggan, "and was a great spirit to have around to keep the crew working well together."

Having none of the harmony and sweetness crap was Jim Taylor, who finished third — in part because they had to drop out of the second race with a torn headsail — with Garland Bell's San Francisco-based Beneteau 47.7 *Sooner Magic*. "Coggan and his crew sailed really well . . . with his cheatin' little boat while citing racing rules to us on the course. I didn't

mind any of that, but what really did get me was when they tried to steal Heather, my 'boat bunny'."

Coggan, who won the glamour class of the regatta, is a halfway-retired periodontist, aka "floss instructor." While an accomplished racing helmsman, he says he's always loved the non-racing aspects of sailing also. "For instance, I always enjoyed delivering boats back to California as much as doing the Hawaii races

JAY ALLWORTH

BANDERAS BAY REGATTA XVI

themselves. So being able to cruise and stop at places such as Isla Isabella has really been great. This winter I cruised a month, then worked a month. Next winter my goal is to try to cruise three months, then work a month — and in the spring take off for the South Pacific. *Auspice* is bare bones as cruising boats go, but I love it anyway."

Taking second in Class 1 was Dorr Anderson's always-competitive Guadalajara-based Jeanneau 40 *Bright Star*. The three J/World J/80s, whose crews rotated for each race, took fourth, fifth and sixth in class, victims of lighter conditions than the J/80s prefer. Nonetheless, their crews had a blast.

This was the year that San Jose's David Crowe finally got his Choy/Morrelli 68 cat *Humu Humu* flying almost as fast as his Eclipse jet, and therefore won Class 2, the multihull division. Having only shown bits of speed potential in previous regattas, this time *Humu Humu* got it all together, in both lighter and stronger winds. That might have had something to do with the fact that she raced with crew from Mary Coleman's Farr 40

Inset: There is no doubt Bob Smith's -50 rating 'Pantera' is the real cruising deal. Inset; But we're not so sure about 'Mi Cohete'.

JAY AILWORTH

Astra, Bill Finkelstein's Valiant 50 *Raptor Dance*, and Lani Spund's butt-kicking SC52 *Kokopelli*. However, these were not the young studs from those boats, but the owners and the Old Guard. Nonetheless, they got the big and powerful cat moving faster than ever before. The only downside is that her PHRF rating is sure to be adjusted, as she currently gives the 23-ft-shorter *Capricorn Cat* only five seconds a mile.

Dorr Anderson had his Jeanneau 40 'Bright Star' steaming on the reaches, but ultimately corrected out second in class.

Vancouver. If that doesn't qualify her as a cruising boat, we're not sure what would.

First to finish in each multihull class race, however, was Bob Smith's custom, all-carbon, self-built, 44-ft *Pantera*. Despite a rating of -50, she was so fast that she still managed to correct out high enough to take second in class. You might wonder what kind of cruising boat a 4,000-lb catamaran could be. Well, she's the kind of cat that the Vancouver-based Smith has cruised from Vancouver to and around Mexico twice, then single-handed, without an engine, back up to

Dave Crowe and his crew got 'Humu Humu' sailing so fast that his hair stood on end.

Correcting out third in class was Vallarta YC Commodore Moore's spanking new *Mi Cohete*. In no more than 18 knots of true wind, Moore's featherweight tri was getting darn close to hitting

ONCE MORE, DEAR FRIENDS . . .

20 knots. He liked it! Banderas Bay is actually a great place for such folding trimarans, and we can't imagine that it will be too long before there is a fleet of them.

Two of the most interesting people we met at the regatta were the brother and sister duo of Cal Talmage and Kathy Alkire. He sails on a New Jersey-based Irwin 28, while she sails Idaho lakes on a Hunter 28. About six years ago, they found an internet special for Puerto Vallarta, so they flew down. "We were pretty

From left: 'Valerie K' enjoying the bay. A disconsolate Patsy after dropping and breaking her trophy! 'Sooner Magic' tries to put a move on 'Auspice'.

wasted on tequila one morning," remembers Kathy, "and started wandering around the docks. We somehow learned there was a regatta going on, and even more unlikely, got to crew on a boat. It was so much fun and we met so many great people that we've done it almost every year since. In fact, we wait until the dates of the next year's Banderas

Bay Regatta are announced, then we book our plane and hotel reservations for Mexico. Getting on a boat is never hard, as we just get on the VHF net when we arrive and ask around. We've raced on some great boats and wouldn't miss the Banderas Bay Regatta for anything!"

The dates of the '09 Banderas Bay Regatta haven't been announced as yet, but when they are, we'll let you know — so you can book your air and hotel reservations, too.

— latitude 38

OPEQUIMAR

MARINE CENTER CENTRO MARINO

**88-ton (max)
Travelift!**
Length to 100'
Width to 23'

Puerto Vallarta, Jalisco, Mexico
Paseo de la Marina Sur #214 • Marina Vallarta, 48354
Tel: 011 52 (322) 221 1800 Fax: 011 52 (322) 221 1978
email: info@opequimar.com

Visit Our
Yacht Club!

Opequimar Yacht Club

First Class • Full Service

On site dining, Internet, socials

BOAT SALES
NEW & USED BROKERAGE

www.opequimar.com

We make boating more fun!

A KONGSBERG Company

OPEQUIMAR

Come to Mexico,
Enjoy the Mexican Riviera,
Repair your boat at

We are now Open!

MARINA RIVIERA NAYARIT
AT LA CRUZ

Up to 400 Vessel Capacity (30-400 ft.) • Fuel Station • Dry Dock • 150-ton Travel Lift • Yacht Club
Hotel Site • Condominiums • Restaurants & Bars • First-Class Services and Much More!

Marina Coordinates
Lat 20°45'N • Long. 105°24'W

La Cruz de Huanacastle, Bahía de Banderas, Nayarit, México
Tel (011 52) 329 295 5526 • info@marinarivieranayarit.com • www.marinarivieranayarit.com

THEY'VE BEEN AROUND —

Some people seem to be born with an inordinately strong sense of curiosity and wonder which drives them to extremes. Put them in front of a jagged mountain peak and they'll want to climb it. Lead them to the edge of a raging river and they'll want to swim across it. Remind them that our planet is round, and they'll want to sail around it.

Ever since the early 1500s, when 18 surviving members of Ferdinand Magellan's expedition proved that circumnavigating by sea was possible, all sorts of adventure-hungry sailors have followed their lead — if not in their wake. Among them are nearly 400 sailors who completed a lap around the planet begin-

by a potential for great commerce, as the Portuguese navigator's Spanish benefactors sought a westward sea route to the Spice Islands, in what is now Indonesia. But most of the sailors you'll find on the roster below were motivated by much more personal goals: to test their seafaring skills and physical stamina beyond the sight of land; to immerse themselves in the cultures of far-distant lands; to escape the monotony of the workaday world; or perhaps to exorcise personal demons in the spiritual realm of mid-ocean.

and photographed, many remote islanders — some of whom he suspected were cannibals. His little wooden gaffer endured raging storms and a grounding at South Africa, but eventually brought

The mate had had enough, so Harry Pidgeon gave Long a short course in navigation during a Sunday sail.

HARRY PIDGEON

Eighty-five years ago Harry Pidgeon considered his hard-chined, gaff-rigged Seagoer yawl to be the perfect cruising boat.

ning and ending on the West Coast — or who call the West Coast home, yet began their circumnavigations elsewhere (most often in around-the-world races.)

Magellan's trip, of course, was fueled

The first known Left Coast sailor to successfully go 'round, was an adventurous nature photographer named Harry Pidgeon. He built his engineless, 34-ft yawl *Islander* on an L.A. mudflat from plans published in a popular boating magazine of the times. After a shakedown cruise to Hawaii, Pidgeon, then 52, set off in 1921, 'west-about' around

the world.

By his writings it's obvious that he truly loved life at sea, and the substantial challenges of passagemaking, decades before high-tech nav gear, sophisticated weather forecasting and on-board power generation. Along his route (via Africa and the Panama Canal) he befriended,

him back home safely in 1925. Pidgeon's name was thus chiseled into the annals of singlehanded sailing right beneath that of Joshua Slocum, who'd become the world's first solo circumnavigator in 1898 when he circled the globe (via South America and Africa) aboard his 36-ft yawl *Spray*.

In 1932, Pidgeon set off on his second solo lap. While in Hawaii he met Dwight Long, a restless 21-year-old from Seattle who'd recently dropped out of the University of Washington, reasoning that with the Great Depression raging there was little point in completing his studies. Instead, he decided to explore the world under sail aboard his 32-ft ketch *Idle Hour*, despite having virtually no offshore experience. By the time Long and his crewman — a college buddy who'd studied spherical trig — reached Hawaii, the mate had had enough, so Harry Pidgeon gave Long a short course in navigation during a Sunday sail.

Evidently, Pidgeon was a good teacher, because Long eventually did complete

The Semi-Official, Ever-Evolving WEST COAST CIRCUMNAVIGATOR'S LIST

"We're sorry!" Let us apologize right up front for any errors or omissions. That said, please send corrections and additions to andy@latitude38.com (Note: * an asterisk after the name indicates a singlehanded voyage.)

Pidgeon, Harry* #1	<i>Islander</i>	San Pedro	1921-1925	Seagoer yawl
Pidgeon, Harry* #2	<i>Islander</i>	San Pedro	1932-1937	Seagoer yawl
Long, Dwight	<i>Idle Hour</i>	Seattle	1934-1938	34-ft ketch
McCann, Teets & Vickers	<i>California</i>	Long Beach	1949-1953	Mason 63 schnr
Smeeton, Miles & Beryl	<i>Tzu Hang</i>	Victoria, BC	1951-1969	46-ft ketch
Holcomb, Ted & Marilyn Cook	<i>Landfall II</i>	Oakland	1953-1957	50-ft schooner
Guzzwell, John*	<i>Trekka</i>	Washington	1955-1959	Giles 21 yawl
Lavery, John & Mary	<i>Sitisi</i>	N/A	mid-'1950s	N/A
Reynolds, Earle & Barbara	<i>Phoenix of Hiroshima</i>	Honolulu	1956-1958	50-ft ketch
Norcross, Bill & lady friends	N/A	San Francisco	1957-1958	N/A
Griffith, Bob & Nancy	<i>Ahwahnee</i>	N/A	1959-1978	52-ft woodie
Alexander, Larry, Margaret & John	<i>Sea Fever</i>	San Pedro	1961-1964	42-ft Monk ketch
Quinn, Lee	<i>Neophyte</i>	San Francisco	1962-1970	45-ft ketch
Boden, Ed*	<i>Kittiwake</i>	California	1962-1976	Vertue 25
Katter, Bruce	<i>Easterling</i>	Edmonds, WA	1963-1966	Brittany 32

Cain, Clifford & Marian	<i>Trekka</i>	Monterey	1964-1967	Giles 21 yawl
Graham, Robin Lee*	<i>Dove</i>	Los Angeles	1965-1970	Lapworth 24
	<i>& Return of Dove</i>			Luders 33
Steele, Tom* #1	<i>Adios</i>	Newport Beach	1960's	Tahiti ketch
Kane, Mike	N/A	Newport Beach	1966-1969	45-ft Piver tri
Liggett, Al & Beth #1	<i>Bacchus</i>	Agana, Guam	1966-1970	40-ft ketch
Barthol, Clark; Meta & Dennis Fontany	<i>Cetacean</i>	Marina del Rey	1967-1970	32.5 Piver tri
Pardey, Lin & Larry	<i>Seraffyn</i>	Newport Beach	1968-1979	Lyle Hess 24 ctttr
Hansen, Earl #1	N/A	Alpentel, WA	1969-1976	H-28 ketch
Bernwall, Hans & Carl Seipel	<i>Fia</i>	Richmond	1970-1976	40-ft Alden cutter
Morgan family	<i>Lualan</i>	San Diego	1970-1977	Seawitch 35
Peet, Charlie & Marty, Jim Leech	<i>Santana</i>	Sausalito	1971-1973	S&S 52 schnr
Bercaw family	<i>Natasha</i>	Goleta	1971-1975	38-ft Seawolf
Hanelt, Robert & Kristi, Robby Fouts	<i>Skylark</i>	San Francisco	1972-1974	53-ft S&S yawl
Hollywood, Jim, Gini & Rebel	<i>Calypso</i>	SJ Capistrano	1972-1976	34-ft Seagoer
McGarry, Brian	<i>Fiona</i>	San Francisco	1972-1985	42-ft gaff cutter
Triplett, Ray & Shirley	<i>Morning Star</i>	Lafayette	1973-1980	Garden 46 ktch
Carlin, Ramon; Ray Conrady, Keith Lorence & Bob Martin	<i>Sayula II</i>	Mexico/W. Coast	1973-1974	Swan 65
Wilcox family	<i>Vela</i>	Palo Alto	1973-1978	40-ft Pinky cutter
Chiles, Webb	<i>Egregious</i>	San Diego	1975-1976	Ericson 37

WEST COAST CIRCUMNAVIGATORS

JOHN GUZZWELL

John Guzzwell had his own personal reasons for sailing alone around the world, but his enduring book made him a hero to thousands.

his voyage, aided by a variety of pick-up crew. It was no easy trip, though. Along the way, he got lost more than a few times, *Idle Hour* was dismantled by a typhoon en route to New Zealand, a Tahitian crewman died of malaria in Long's arms and he was jailed in Spain as a would-be assassin. The worst setback, however, was when a sudden Atlantic hurricane made landfall at New York, badly battering *Idle Hour* just as Long was about to give a radio interview in Manhattan. Eventually, he was able to make her seaworthy again, and he returned to Seattle in 1938.

During the post-WWII era, two

big schooners — *California* and *Landfall II* — made the roster with relatively little fanfare. It wasn't until the mid-'50s, though, that another West Coast singlehander attempted a rounding. Raised in Great Britain's Channel Islands, the son of a well-traveled merchant seaman, John Guzzwell immigrated to Victoria, B.C. in 1953 with a plan to build his own small sailboat and try his hand at singlehanded, long-distance voyaging.

Unlike Harry Pidgeon, however, he was an accomplished shipwright who'd completed a formal apprenticeship in yacht joinery. And unlike Long, he'd grown up in a seafaring family and had experienced offshore sailing as a young boy.

While working as a shipwright in B.C., Guzzwell built the splendid 22-ft yawl *Trekka* in his spare time. Tiny, but finely crafted, her light-displacement hull — an anomaly among the typical heavy displacement hulls of the day — was designed by Laurent Giles.

In 1955, when Guzzwell set sail from Victoria to Hawaii at age 25, he was wise and experienced beyond his years. Not only had he sailed from England to South Africa aboard the family's 52-ft ketch as a child, but his father had taught him navigation during the war while the family was imprisoned in a German internment camp.

Tall, handsome and confident, Guzzwell reveled in the adventures of passages and easily made new friends at every port of call. Among them were Miles and Beryl Smeeton, also Brits who had immigrated to Canada. Not long after Guzzwell endured a cyclone in the Tasman Sea, they convinced him to leave *Trekka* on the hard in Australia and help them attempt a Cape Horn rounding in their 46-ft wooden ketch *Tzu Hang*. The threesome were pitchpoled, but survived

Dismasted in a South Pacific typhoon and nearly destroyed on Long Island, Dwight Long's 32-ft 'Idle Hour' eventually brought him home.

DWIGHT LONG

Arnold family.....	<i>Nomad</i>	Menlo Park.....	1975-1977.....	Cumulant 33
Sandstrom family #1.....	<i>Anduril</i>	Oakland.....	1975-1980.....	Cross 40 tri
Steele, Tom* #2.....	<i>Adios</i>	Newport Beach.....	1970's.....	Tahiti ketch
Liggett, Al & Beth #2.....	<i>Sunflower</i>	Agana, Guam.....	1976-1992.....	42-ft Perry cutter
Janes, Steve.....	<i>Zoom</i>	Zamboanga, PK.....	1976-1999.....	Horstman tri
Dashew family.....	<i>Intermezzo</i>	Southern Calif.....	1976-1983.....	Columbia 50
Vincent, Dean*.....	<i>Eos</i>	San Diego.....	1977-1980.....	Samson 39
Minney, Ernie.....	<i>Shearwater</i>	Newport Beach.....	1977-1980.....	82-ft schooner
Blondell, Anthony & Bertha #1.....	<i>Wayward Wind</i>	Coronado.....	1977-1980.....	Garden Porpoise
Beasley family.....	<i>Lark</i> (copy).....	Newport Beach.....	1977-1980.....	55-ft ketch
Becker, Kathy & Jay.....	<i>Jocelyn</i>	Newport Beach.....	1977-1983.....	Cal 34
Shane, Roger.....	<i>No Name</i>	Berkeley.....	1978-1988.....	CSY 44 cutter
Hatheway, Buzz & Maureen.....	<i>Gambit</i>	San Diego.....	1978-1987.....	Lapworth 36
Beland, Mickey & Ellie.....	<i>Aikane</i>	Long Beach, CA.....	1979-1987.....	NZ 37 cutter
Vance, Stephen & Marja.....	<i>Twiga</i>	Dana Point.....	1979-1986.....	Cal 2-27
Waters, Thomas.....	<i>Tiama</i>	Sausalito.....	1979-1986.....	Islander 34
Shamhart, Bill & Carol.....	<i>Shammy</i>	San Francisco.....	1979-1986.....	Kettenberg 50
Loners, Tom & Nancy.....	<i>Knockabout</i>	Ketchikan, AK.....	1979-1987.....	Pearson 365
Rector, Jim & Cindy.....	<i>Rebel Yell</i>	San Diego.....	1979-1989.....	Alberg 35
Saarnan, Irma & Paul.....	<i>Rapture</i>	San Francisco.....	1980-1982.....	Columbia 50
Crow, Stephen & Sara Ackley.....	<i>Carina</i>	Ft. Lauderdale.....	1980-1984.....	Cal 2-46
Allen, Rex & Joan.....	<i>Tavarua</i>	Vallejo.....	1980-1984.....	Downeast 32
Blondells, Anthony & Bertha #2.....	<i>Wayward Wind</i>	Coronado.....	1980-1984.....	Garden Porpoise
Davock, Mugs.....	<i>Shearwater</i>	Seattle.....	1980-1987.....	Rhodes 41

Bergt, Neil; Mike Farley, Alix Bulajich & George De Neef.....	<i>Alaska Eagle</i>	Alaska / Calif.....	1981-1982.....	S&S 65
Roth, Hal & Margaret.....	<i>Whisper</i>	San Francisco.....	1981-1985.....	Spencer 35
Sutton, Stan & Caren.....	<i>Marinka</i>	San Francisco.....	1981-1989.....	Westsail 43
Rowe, Jeannie & Bob.....	<i>Salacia</i>	San Francisco.....	1981-2002.....	Brewer 35
Houck, John & Virginia.....	<i>Joggins</i>	Lake Stevens, WA.....	1981-1987.....	Fast Passage 39
Lewis, Mike & Dorna.....	<i>Helaine</i>	San Diego.....	1981-1988.....	42-ft Stone cutter
Byrne, Dan*.....	<i>Fantasy</i>	Marina del Rey.....	1982-1983.....	Valiant 40
Jardine, Ray & Jenny.....	<i>Suka</i>	LaPine, OR.....	1982-1985.....	CT-41
Wells, Ben & Jean Lawler.....	<i>Dawntreader</i>	Emeryville.....	1982-1988.....	Odyssey 30
Bazan, Anthony C.....	<i>Troubadour</i>	Charleston, SC.....	1982-1991.....	Folkboat 25
.....	<i>& Freedom</i>	& Snowbird 30
Fleming, Kellogg & Diana.....	<i>Swan</i>	East Bay.....	1982-1992.....	Garden 42 ketch
Mitchell, Paul & Susan.....	<i>White Cloud</i>	San Diego.....	1982-2007.....	Alden 58
.....	<i>& Elenoa</i>	& 38-ft sloop
Schrader, Mark*.....	<i>Resourceful</i>	Stanwood, WA.....	1983-1984.....	Valiant 40
North, Lowell.....	<i>Wanago</i>	SoCal.....	1983-1991.....	Tayana 52
McNeil, Frank & Janet.....	<i>Isle Ibarra</i>	San Diego.....	1983-1994.....	Yorktown 40
Skladal, Conrad & Charlotte.....	<i>Wisp</i>	San Francisco.....	1983-1997.....	homebuilt
Nish, Arlo #1.....	<i>Saga</i>	San Francisco.....	1980s.....	Wylie 65 yawl
Nish, Arlo #2.....	<i>Saga</i>	San Francisco.....	1980s.....	Wylie 65 yawl
Jennings, Roy & Tee.....	<i>Foxglove</i>	Inverness.....	early 1980s.....	Freyja 39
Hudson, Beau & Annie.....	<i>Lionwing</i>	Inverness.....	? - 1983.....	Freyja 39
Bruneski, Don, Bridget & Paul.....	N/A.....	Vancouver, BC.....	? - 1986.....	N/A

THEY'VE BEEN AROUND —

largely due to Guzzwell's ingenious jury-rigging and hull repairs. He went on to complete his own voyage (via Africa and Panama) with comparatively minor challenges. To this day, the chronicle of his trip, *Trekka Round the World*, remains a must-read for every would-be voyager.

As one generation inevitably inspires another, in 1965 — 10 years after Guzzwell left Victoria — 16-year-old Robin Lee Graham set sail for Hawaii aboard his Lapworth 24 *Dove*, on the first leg of what would eventually become one of the most widely known solo voyages of all time. Undoubtedly some *Latitude* readers followed his travels in *National Geographic* reports and many more read the best-selling book, *Dove*, that he co-authored after returning home. Graham's little fiberglass sloop was dismasted en route to American Samoa, then again in the Indian Ocean, this time leaving the teenage voyager to sail 2,300 miles to Mauritius under jury rig. There were many high times too, of course,

ROBIN LEE GRAHAM

Seen here aboard his second boat, 'Return of Dove', Robin Lee Graham sails downwind under twin jibs, a favorite sail plan of solo sailors.

including his marriage and honeymoon in South Africa, and the satisfaction of knowing that on completion of the trip (aboard the Luders 33 *Return of Dove*), he would become the youngest solo sailor ever to circle the planet.

Graham's predecessor on the roster of West Coast solo sailors deserves mention here also, although he neither achieved nor desired substantial notoriety. In 1962, Californian Ed Boden bagged his budding engineering career and went to England to buy the Giles-designed Vertue 25 *Kittiwake*. He singlehanded her across the 'pond' and around the world, slowly, between '62 and '76, enjoying the simple pleasures of vagabonding in a spartan boat. Apparently a minimalist at heart, he literally chucked his engine overboard at one point and installed a sophisticated stereo system in its place — with 15-inch speakers! Needless to say, music was one of Boden's great-

Urbanczyk, Andrew*	<i>Nord IV</i>	San Francisco	1984	San Francisco
Butler, Alan*	<i>Amon-Re</i>	Pender Island, BC	1984-1986	26-ft catamaran
Testa, Serge*	<i>Acrohc Australis</i>	Berkeley	1984-1986	12-ft custom
Taylor, Buzz	<i>Ishi</i>	Burlingame	1984-1988	Custom 49-ft
McGowan, Dave	<i>Small World</i>	San Francisco	1984-1987	CT 54
Reed, Richard & Doris	<i>Satan's Doll</i>	Molokai, HI	1984-1988	42-ft sloop
Peterson, Robert	<i>Topaz</i>	San Francisco	1984-1989	C&C 38
Francis, Jack & Laura	<i>Tamarac II</i>	Murphys, CT	1984-1990	Westsail 32
Beard, Tom & Carolyn	<i>Moonshadow</i>	Port Angeles, WA	1984-1991	Tayana 37
Gustavson, Rick & Jean	<i>Mana</i>	San Diego	1984-1991	Westsail 28
Hoffman, George	<i>Io</i>	Moss Landing	1984-1992	Westsail 32
Hansen, Earl #2	<i>Incredible</i>	Alpental, WA	1984-1993	Peterson sloop
Pardey, Lin & Larry	<i>Talesin</i>	Newport Beach	1984-2004	Lyle Hess 29 ctr
Siebert, Andy & Jan	<i>Bug Off</i>	Long Beach	? -1987	Columbia 44
Mante, Ewout	<i>Equity & Law</i>	N/A	1985-1986	Baltic 55DP
Brown, Stephen*	<i>Southbound</i>	Scotts Valley	1985-1989	Bingham 32 ctr
Copeland Family	<i>Bagheera</i>	N/A	1985-1991	Cheneteau 35
Jessie, Jim & Diana	<i>Nalu IV</i>	Oakland	1985-1992	Lapworth 48
Bryce, Don & Linda	<i>Green Dolphin</i>	Long Beach	1985-1995	40-ft ferro ketch
Brutschy, Fred & Kapulei Zeller				
	<i>Nepenthe</i>	San Francisco	1985-2007	Brewer 46 cutter
Roth, Hal	<i>American Flag</i>	San Francisco	1986-1987	Santa Cruz 50
Schrader, Mark*	<i>Lone Star</i>	Stanwood, WA	1986-1987	Valiant 47
Dopyera, Emil & Susan	<i>Rachel B. Jackson</i>			
		Southern Calif	1986-1989	70' gaff schooner
Byhre, Dick & Bonnie	N/A	Salinas	1986-1991	Cal Cruising 36
Sedwick, Keith	<i>Toucan</i>	San Francisco	1986-1991	Ohlson 38
Anderson, Norm & Lois	<i>Sisu</i>	Boise, ID	1986-1993	Tartan 37
Saxon, Bob & Marge	<i>Tusitala</i>	Round Pond, ME	1986-1996	Channel Ctr 30
Halverson, Lloyd & Judy	<i>Batwing</i>	Seattle	1986-1998	Skookum 34 junk
Raichart, Al & Barb	<i>Aurora</i>	Seattle	1986-2000	Valiant 40
Warren, Fritz #1	<i>Truly Fair</i>	Johor, Malaysia	1987-1990	48-ft cutter
Clark, David #1	<i>See Me Now</i>	Lafayette	1987-1991	P/S Mariah 31
Blondells, Anthony & Bertha #3	<i>Wayward Wind</i>	Coronado	1987-1994	Garden Porpoise
Longwell, Ed & Kathy	<i>Pegasus</i>	Modesto	1987-1994	Downeast 45
Yellen, Stuart & Ann	<i>Annie's Song</i>	San Francisco	1988-2004	Valiant 40
Sandstrom family #2	<i>Anduril</i>	Oakland	1988-1989	Cross 40 tri
Salmon, Mark & Laraine	<i>Arietta</i>	Alameda	1988-1992	Standfast 36
Carson, Jack & Monica Gildersleeve				
	<i>Island Breeze</i>	Vancouver Island	1988-1993	Swain 36
Sheufelt, Eddie & Eileen Schmeller				
	<i>Nubian</i>	Portland, OR	1988-1993	H/Rassy 33
Kraus, Werner	<i>Colombine</i>	Honolulu	1988-1996	Union 36

Mery, Gordon & Joan	<i>Alegre</i>	Portland	1988-1997	Hardin 45
Riley, Dawn #1 & Amanda Swan-Neal				
	<i>Maiden</i>	Marin / Friday Hbr	1989-1990	Farr 58 sloop
Jourdane, John	<i>Fisher & Paykel</i>	Long Beach	1989-1990	Farr 80 ketch
Scott, Tom*	<i>Nepenthe</i>	Menlo Park	1989-1994	Folkes 39 cutter
Wilhelm, Tim	<i>Dulcinea</i>	San Clemente	1989-1994	Dreadnought 32
Erley, Nancy #1	<i>Tethys</i>	Seattle	1989-1994	Orca 38
O'Connell, Jim	<i>Moko Jumbi</i>	Seattle	1989-1995	Hylas 42
Henry, Pat*	<i>Southern Cross</i>	Mexico	1989-1997	So. Cross 31
Catran, Chuck & Koko	<i>Kokoana</i>	San Pedro	1989-1998	Peterson 44
Bradley, Scott	<i>Ini</i>	SF/Grenada	1989-2006	Fuji 32
Roth, Hal	<i>Sebago</i>	San Francisco	1990-1991	Santa Cruz 50
Rowland, Robert	<i>Kiana</i>	Key West	1990-1994	Golden Gate 30
Gillespie, Ty & Helen	<i>Azura</i>	San Francisco	1990-1996	H/Christian 38
Theberge, Kevin & Wes & Tim Harris				
	<i>Scorpio II</i>	San Diego	1991-1993	Adams 50 steel
Wilson, Dick & Lona	<i>Kite</i>	San Francisco	1991-1993	Stevens 47
Warren, Fritz #2	<i>Truly Fair</i>	Johor, Malaysia	1991-1995	48-ft cutter
Vennesland, Martin & Anne Brevig				
	<i>Nor Siglar</i>	Vancouver, BC	1991-2000	Gib/Sea 40
Foley, Jim & Lyn	<i>Sanctuary</i>	Seattle, WA	1991-2001	Valiant 40, 1975
Nicca, Jean (age 70)*	<i>Peregrine</i>	San Francisco	1991-2006	Passport 42
Crabill, Ken & Margaret	<i>Tomorrow</i>	Ensenada	1991-2007	Acapulco 40 ctr
Ness, Jim*	<i>Dream Merchant</i>	Chula Vista, CA	1992-1997	DownEaster 38
O'Neill, Brian & Mary Alice	<i>Shibui</i>	San Diego	1992-1997	Norseman 447
Kittel, Peter*	<i>Tehani</i>	Morro Bay	1992-1998	Chinook 35
McQueen, Duncan	<i>Thistle</i>	Morro Bay	1992-1999	Cal 39
Petersen, Merl	<i>Viveka</i>	Redwood City	1992-1999	75-ft schooner
Chapman, Bill & Diana	<i>Bones VIII</i>	Stockton, CA	1992-1999	Swan 47
Van Klompenburg, Jeff & Janet	<i>Halcyon</i>	San Francisco	1992-2000	42-ft Garden kch
Corenman, Jim & Sue	<i>Heart of Gold</i>	Alameda	1992-2001	Schumacher 50
Baardens, Sigmund & Carol	<i>Mary T</i>	San Pedro	1992-2005	Cheoy Lee 40
Bailey, Larry & Maxine	<i>Shingebiss II</i>	Seattle	1992-2005	Sceptre 43 cutter
Riley, Dawn #2	<i>Heineken</i>	Marin	1993-1994	Whitbread 60
Westbeck, Roy	<i>Bretta</i>	Santa Clara	1993-2000	Columbia 34
Salmon, Steve & Tina Olton	<i>Another Horizon</i>	Berkeley	1993-2001	Valiant 40
West, Gillian	<i>Khamsin</i>	Vancouver, BC	1993-2005	34-ft cutter
Lewis, Joseph	<i>Morning Wind</i>	Oakland	1994-1996	Westsail 32
Sproul, Jerry	<i>Pacific Avenue</i>	So. Florida	1994-1998	Valiant 42
Sherman family	<i>Rubaiyat</i>	Corte Madera	1994-1999	Stevens 47
Alcorn, DeLoyce & Patricia	<i>La Cabriole</i>	Marina del Rey	1994-2001	Rawson 30
Dodge, Robert, Grace, Alan, Janelle				
	<i>Nanamuk</i>	Nanaimo	1994-2001	Endurance 35

WEST COAST CIRCUMNAVIGATORS

est passions. During his South Pacific travels he made a series of documentary

In the spirit of the times an increasing number of sailors were thumbing their noses at the rat race. . .

recordings of local musicians and singers.

By the mid-'60s and early-'70s the idea of circumnavigating in a relatively small boat was still wildly ambitious. Navigation and communications hardware was still incredibly primitive and inefficient by today's standards. But in the spirit of the times an increasing number of sailors were thumbing their

noses at the rat race and 'establishment values', and setting their sights on adventures beyond the horizon. Most were in no hurry to complete the circle quickly — in fact, quite the contrary. Setting out in 1966, Al and Beth Liggett took only 4 years to go around the first time aboard their 40-ft ketch *Bacchus*, but 15 years to complete their second lap aboard their Perry 42 *Sunflower* ('76-'92). And the last time we checked they were still out there cruising.

The mid-'60s also marked the begin-

LATITUDE ARCHIVES

Looking happy and eager, Hans Bernwall and Carl Seipel beat upwind aboard their 40-ft Alden cutter 'Fia'.

ning of the multihull cruising phenomenon. In '66 Mike Kane of Newport Beach headed west aboard his Piver 45 tri and

McCarthy, Jack & Lynn.....	<i>Southern Cross</i>	San Francisco.....	1994-2002.....	Peterson 44
Messenger, Rob & Mary Miller	<i>Maude I. Jones</i>	Dallas & Sac'to.....	1994-2004.....	Finch 46 cutter
Vielhauer, Hans & Marianne Wheeler	<i>Chapparral</i>	Penngrove.....	1995-1996.....	Cal 40
Caldwell, Brian*	<i>Mai (Miti) Vavau</i>	Hawaii.....	1995-1996.....	Contessa 26
Testa, Serge & Robin.....	<i>Encanto</i>	Berkeley.....	1995-1997.....	60-ft custom
Knecht, Jerry & Suzanne.....	<i>Nightwatch</i>	Tiburon.....	1995-1997.....	Moody 425
Hart, Ed*.....	<i>Hooligan</i>	San Diego.....	1995-1999.....	Cascade 29
Berger Family.....	<i>Windflower</i>	San Diego.....	1995-2000.....	N/A
Erley, Nancy #2 & Kaci Cronkhite	<i>Thetys</i>	Seattle.....	1995-2001.....	Orca 38
Radcliffe, Don & Katie.....	<i>Klondike</i>	Santa Cruz.....	1995-2007.....	Beneteau 456
Crouch, Les.....	<i>Maverick</i>	SoCal.....	mid-late '90s.....	Nelson/Marek 68
Thorndike, Karen*.....	<i>Amelia</i>	Seattle.....	1996-1998.....	Rival 36
Mendez, Ernie & Emily.....	<i>Quiet Times</i>	San Jose.....	1996-2000.....	Cal 46 III
Mondloch, Kurt & Piella.....	<i>Osprey</i>	Port Orchard, WA.....	1996-2001.....	Tatoosh 42 sloop
Pane family.....	<i>Dolphin Spirit</i>	Newport Beach.....	1996-2002.....	Mason 53
Peterson, William.....	<i>Kamera</i>	Bodega Bay.....	1996-2005.....	Newport 41
Middleton, Frank.....	<i>Bon Ami</i>	San Francisco.....	1997-1998.....	Shannon 50 ketch
Cayard, Paul #1; Kimo Worthington, Steve Ericson, Josh Belsky & Chris Blewett #1	<i>EF Language</i>	CA, WA & BC.....	1997-1998.....	Whitbread 60
Burke, Jean.....	<i>Picton Castle</i>	San Francisco.....	1997-1999.....	180-ft barque
Eckstein, Clint & Sarah.....	<i>Shania Makai</i>	Anacortes, WA.....	1997-1999.....	N/A
Matzke, Karl, Jill, Ben & Cam.....	<i>Moondance</i>	Palo Alto.....	1997-2000.....	Kennex 445 cat
Butler, Trace & Denise Kelley.....	<i>Wanderlust</i>	Los Angeles.....	1997-2001.....	Cal 3-46, 1977
Johnson, Dick & Kay D.....	<i>Mermaid</i>	Salcha, AK.....	1997-2001.....	Pearson 365
Kelley, Denise & Trace Butler.....	<i>Wanderlust</i>	Los Angeles.....	1997-2001.....	Cal 3-46
Stanford Family.....	<i>Margarita</i>	Anacortes, WA.....	1997-2002.....	LaFitte 44
Casher, Jeff & Gail.....	<i>Sea Witch</i>	Marina del Rey.....	1997-2005.....	Liberty 458
Van Liew, Brad* #1.....	<i>Balance Bar</i>	Santa Monica.....	1998-1999.....	Open 50
Lemley, John & Derek Wade.....	<i>Coeur De Lion</i>	Long Beach.....	1998-2000.....	Swan 65
Case, Robert*.....	<i>Suntrekka</i>	San Diego.....	1998-2001.....	Endurance 37
Gooch, Coryn & Tony.....	<i>Taonui</i>	Victoria, BC.....	1998-2001.....	Custom 42-ft
Faustina, Steve & Mike Holtz.....	<i>Solitaire</i>	Oakland.....	1998-2002.....	Barnett 42
Ellison, Buddy & Ruth.....	<i>Annapurna</i>	San Francisco.....	1998-2007.....	H/Christian 48
Clark, David #2*.....	<i>Mollie Milar</i>	Lafayette.....	1999-2001.....	Whittholz 42
Harwood, Pierre & Yvonne.....	<i>Alcyone</i>	Vancouver, BC.....	1999-2001.....	Tayana 52
Pobjoy, Graham & Susan.....	<i>Sabbatical of Swanwick</i>	Swanwick, UK.....	1999-2001.....	Oyster 49
Goundard Family.....	<i>Imani</i>	Sausalito.....	1999-2004.....	Simpson 33 cat
Nickols, Greg & Denise Schepens	<i>Four Winds</i>	Sausalito.....	1999-2005.....	Tayana 37
Gould, Gary.....	<i>Pakele</i>	Oxnard.....	1999-2007.....	Islander 96
Deaver, Dick & BJ.....	<i>Outta Here</i>	Long Beach.....	late '90s.....	Farr 55
Erdmann, Wilfried*.....	N/A.....	Germany.....	2001*.....	N/A
Smithe, Randy.....	<i>Team Adventure</i>	Huntington Beach.....	2000-2001.....	110-ft G-Cat
Arnold, Ed.....	<i>Nomad</i>	Menlo Park.....	2001-2002.....	Brewer 35
Johnson, Tony & Terry Shrode.....	<i>Maverick</i>	San Francisco.....	2001-2003.....	Ericson 39
Douglas, Stu.....	<i>Shangri-La</i>	Newport Beach.....	2001-2004.....	Mariner 48
Miller, Rick, Patti, Jessica.....	<i>Infidien</i>	Goldon, CO.....	2001-2006.....	Lavranos 43 ctr
Jacobson, Larry, Ken Smith.....	<i>Julie</i>	San Francisco.....	2001-2007.....	50-ft sloop
Wotruba, Pat & Dick.....	<i>Crusader</i>	Santa Barbara.....	2002-?.....	K Peterson 44
N/A, Lisa, Brian, Max & Gina.....	<i>Glide</i>	Calif.....	2002-?.....	Merrill 40
Van Liew, Brad* #2.....	<i>Tommy Hilfiger Freedom America</i>	Santa Monica.....	2002-2003.....	Open 50
Schwab, Bruce* #1.....	<i>Ocean Planet</i>	Alameda.....	2002-2003.....	Wylie Open 60
Kostecki, John.....	<i>Illbruck</i>	Fairfax.....	2002-2003.....	Volvo 60
Rudiger, Mark #2.....	<i>Assa Abloy</i>	Marin.....	2002-2003.....	Volvo 60
Schwab, Bruce* #2.....	<i>Ocean Planet</i>	Alameda.....	2004-2005.....	Wylie Open 60
Stewart, John.....	<i>BP Explorer</i>	Southampton, UK.....	2004-2005.....	Challenge 72
Earl, Harley & Jennifer.....	<i>Manu Kai</i>	Sausalito.....	2004-2006.....	H Christian 41
Cayard, Paul #2 & Curtis Blewett #2	<i>Pirates of the Caribbean</i>	CA&BC.....	2005-2006.....	Farr Volvo 70
Ardell, Lien.....	<i>Catalyst</i>	Albuquerque.....	2005-2006.....	NorSea 27
Honey, Stan.....	<i>ABN Amro One</i>	Palo Alto.....	2005-2006.....	Volvo 60
Lien, Ardell*.....	<i>Catalyst</i>	N/A.....	2005-2006.....	Nor'sea 27
McNeese, Casey; Matt Smith & Jeff Stewart	<i>Sohcahtoa</i>	Seattle.....	2005-2007.....	LaFitte 44
Mays, Julie & Chris.....	<i>Cisnecito</i>	Newport Beach.....	2005-2007.....	Swan 46
Harker, Mike*.....	<i>Wanderlust II</i>	Lake Arrowhead.....	2006-2007.....	Hunter 466
Burwick, James.....	<i>Anasazi Girl</i>	San Diego.....	2006-2008.....	Open 40
<i>Reported Circumnavigators — Dates Unavailable</i>				
Twidale, Bill & Maryanne.....	N/A.....	Port Townsend.....	N/A.....	Cape Geo 31
Balding, Gary & Jessie.....	<i>Heart of Gold</i>	Winchester Bay, OR.....	N/A.....	30-ft sloop
Black, Bill & Mary.....	<i>Foreign Affair</i>	Seattle.....	N/A.....	Valiant 40
Braskett family.....	<i>La Gitana</i>	Santa Maria, CA.....	N/A.....	Peterson 44
Klein, Andre & Barbara.....	<i>Northern Lights</i>	N/A.....	N/A.....	Passport 47
Lucid, Morgan & Jane.....	<i>Trinity</i>	Monte Sereno.....	N/A.....	Kanter 48 ctr
Moenzer, Dick.....	<i>Osprey</i>	Puerto Escondido.....	N/A.....	3-mast schmr
Riley, Mike & wife.....	N/A.....	N/A.....	N/A.....	Columbia 24

Circumnavigation Records can be found at www.latitude38.com.

THEY'VE BEEN AROUND —

returned four years later, becoming the first West Coast multihuller to go 'round. Other so-called "multihull nuts" followed in his wake during the same era.

About the same time, Sausalito sailors Charlie and Marty Peet, with crewman Jim Leech and others, completed an uncommonly fast lap aboard Humphrey Bogart's former S&S schooner *Santana* ('71-'73). Earl Hansen's trips were more typical. Beginning in 1969, he took a leisurely 7 years to go around aboard his Herreshoff H-28, then began his second solo lap 8 years later.

A year after Hansen first headed west, Hans Bernwall and Carl Seipel — both Swedes who'd planted roots in the U.S. — set off on a 6-year circumnavigation aboard their 40-ft Alden cutter *Fia*. Drawing from that experience, Hans later developed the Monitor windvane, which has been a blessing to thousands of circumnavigators ever since.

In contrast to these take-it-slow cruisers, the early '70s also added names to our roster from a whole other realm of sailing. Nautical history buffs will re-

LATITUDE / JR

Most women in their mid-50s begin to take life slow. But Karen Thorndike decided to solo circumnavigate via the five great capes.

call that, in the aftermath of Sir Francis Chichester's one-stop circumnavigation aboard *Gypsy Moth IV* ('66-'67), the unprecedented Golden Globe Race was staged, which established the first non-stop, around-the-world record via the 'three great capes', and laid the founda-

tion for every globe-circling contest since then: the (crewed) Whitbread Round the World Race, which became the Volvo Ocean Race (both of which included stopovers); the (singlehanded) BOC Challenge, which evolved into Around Alone, then Velux 5 Oceans (all with stops); and the nonstop races, Trophée Jules Verne (crewed), Vendée Globe (solo) and the Barcelona World Race (doublehanded).

On corrected time, the first Whitbread ('73-'74) was won by the Swan 65 *Sayula II*, whose owner, a genial Mexican manufacturing magnate named Ramon Carlin, had recruited a team of talented young hotshots. Among them were American sailors (Radar) Ray Conrady, the navigator, sailing master Keith Lorence and Bob Martin — who was washed off the stern, then back aboard again during a rollover while he was at the helm.

During the decades since, an impressive number of West Coast globetrotters have not only made our list, but have also made headlines for a wide variety of accomplishments. Pat Henry was the first American woman to solo around via the Canals, and Karen Thorndike was

Sailors aren't alone

with an Alpha pilot onboard

Ultra-Low Power Consumption — Reliable — Accurate

For 35 years, Alpha has been delivering the reliability, performance and low power consumption offshore sailors have demanded.

Alpha Marine Systems, Inc.

Call the quality leader... **1-800-257-4225**

or visit us on the web at **www.alphamarinesystems.com**

WEST COAST CIRCUMNAVIGATORS

the first American woman to go around via the great capes. Serge Testa set a record for circling in the smallest boat (12 feet!). Bob Case was the first disabled sailor to solo the planet. Clarinet-playing David Clark was the oldest Left Coast 'soloist' (then 77), and his antithetical counterpart, Brian Caldwell, was the youngest (then 20).

Following the story-telling traditions of Pidgeon, Long and Guzzwell, many of these and other long-range sailors published fascinating accounts of their adventures. But no West Coast word-smiths have been more prolific about their sailing exploits than Lin and Larry Pardey, Hal Roth and Webb Chiles, all of whom inspired an untold number of voyagers to cast off their docklines.

In the realm of racing, recent additions to the list include Paul Cayard and Co., who took top honors in the '97-'98 Whitbread aboard *EF Language*; John Kostecki, who led the *Illbruck* team to victory in the '02-'03 Volvo Ocean Race; Brad Van Liew, who swept all five legs of the Around Alone (Class II) the same year aboard *Tommy Hilfiger Freedom America*,

and navigator Stan Honey, who led *ABN Amro One* to a win in the '05-'06 Volvo.

The list just keeps on growing and growing. In fact, in last month's edition we featured an interview with paraplegic sailor Mike Harker, who'd just completed a lap aboard *Wanderlust II*. And as we go to press this month, our roster is about to receive another impressive entry. Having sailed singlehanded, non-stop around the world — the hard way: westward, via the 'five great capes' — Tomasz Lewandowski and his trusty dog Wacek are expected to cross their tracks at Ensenada any day now. He's actually a Polish citizen, but like several others on the list who began and ended on the Left Coast, we figure it's a 'gimme'.

No doubt all who've circumnavigated — from any coast — would agree

Sadly, David Clark's faithful dog Mickey was lost during the sinking of 'Mollie Milar'. He named his next boat after the globe-trotting pooch.

that sailing around the earth is a life-altering experience which fills the head with unforgettable memories and the heart with unique emotions. Harry Pidgeon may have said it best on the final page of his classic chronicle, *Around the World Single-Handed*, "Those days were the freest and happiest of my life."

— **latitude/andy**

The Simple Choice For Fresh Water

Katadyn PowerSurvivor Watermakers are compact, reliable and easy to maintain. That's why they are the best selling watermakers for cruising sailors.

Making your own fresh drinking water is a great addition for the independent lifestyle. Katadyn watermakers are simple in design, moderately priced and have proven reliability.

Ask your marine outfitter or contact us about a great way to improve life on-board.

800.755.6701 • www.katadyn.us

KATADYN
MAKING WATER DRINKING WATER

MAX EBB

It had been a long time since I last attended a Harbor Commission meeting but this last round of berth rate increases — not to mention the rumors of a huge, wind-blocking hotel being built nearby — was just too much to take sitting down. With only a little urging from my dock neighbors, I had been talked into joining the mob at City Hall.

We couldn't get our torches and pitchforks through security, but we did look like an effective mob just the same. I got there just in time to fill out a speaker's card, and took a seat in the first row of the public seating area, the only row that still had some empty chairs.

The meeting was called to order, and after roll call they went straight to public comment. First up to the lectern was one of my friends from the yacht club, the owner of a 45-ft cruiser.

"I've had a boat in the marina for 30 years," he began, "but I'm ready to leave because of this last increase. With all these rate hikes I'm now paying double what I was five years ago."

"Actually," interrupted one of the commissioners, "the rate has only gone up 55% over the last 10 years."

"And it's not just about the fees," continued the berther. "Services are substandard. The docks are in bad shape, the landscaping looks terrible, the bathrooms are dirty, there's a security problem in the parking lot . . ."

"All of those problems have been addressed in the last year," the commissioner interrupted again, "with significant improvements in each of those areas."

"No discussion, please," admonished the Commission Chairwoman. "This is only public comment, and we have a big stack of cards here."

"The bottom line," said the boat owner, "is that the berth rates are too high

thumbs-up sign as he walked past me, because he'd said almost exactly what I'd been planning to say.

Next up was a much younger female sailor I didn't recognize. She was a windsurfer, concerned with a possible hotel development.

"The California Constitution guarantees our right to free navigation on state waters," she concluded after giving some examples of other sailing areas impacted by structures on shore, "and if the hotel blocks the wind to our launch area, then we are effectively prevented from reaching the open Bay on our short boards and that right is denied. We promise this will never get past the EIR stage if a big hotel is really in the works for this part of the waterfront."

There was more applause, mostly from different people than the ones who had applauded the first speaker. The mob of berthers wasn't as large as I thought — nearly half of the people filling up the chairs were windsurfers.

Fortunately, the first windsurfer was followed by several more speakers who were opposed to rate increases. One sailor, who identified himself as a real estate broker and property manager, was particularly upset over rate increases for the smaller size slips.

"I'm paying over 40% of the value of my boat in berth fees every year," he complained. "And my dock is full of vacancies. Now, in my sector of real estate, the market rate is defined as the rate that results in 90% occupancy. Folks, we are above market rate, and you will not increase revenue by raising rates more and driving occupancy lower."

There was applause for him as well, but much more reserved, as some of us were aware that a break for small boats could only mean a stiffer increase for larger ones.

The next speaker took up the big boat cause:

"The increase is totally unjustified," he said. "Especially since the marina is becoming less desirable every year because of shoaling at the channel entrance. I have to check the tide book now before I can even plan a daysail. And parking — on weekends the lot is full if I get there after 9:30 a.m. And what about my race crew? They arrive in 10 separate cars that all need parking, so they end up having to go all the way over to the small boat hoists to find spaces. Then there's this ferry terminal that everyone

Never has the old adage "Boats are holes in the water, into which you throw money" been more true.

"You're swimming in the shallow end of the logic pool."

and boats are starting to leave. And all our other costs are going up, too, especially fuel. If you expect to continue to have a marina in this city, you have to have more consideration for what boat-owners are able to realistically pay for berthing."

He thanked the Commission and returned to his seat while most of the crowd applauded. I gave him the

is talking about. It will completely jam the access road with traffic, fill up the parking lot, obstruct boats going in and out of their slips, and contribute nothing to marina revenue."

His rant against ferries and shallow water, and how the requirements of large sailboats were being ignored, continued for the full three minutes he was allowed. He was finally cut off by the Commission Secretary.

"Let me point out for the record," said a commissioner, "that the ferry will only

— FEES AND LOATHING IN LAS MARINAS

increase access road traffic by 30% on weekdays, and use only 20% of available parking."

The Commission Chair repeated her admonishment, and called up the next speaker: "Lee Helm, representing the University Sailing Club."

I hadn't noticed Lee in the room, but her speaker's card was near the top of the stack. I was delighted to see her step up to the microphone — she could

surely make a compelling argument for the cause of sailors.

"The marina and the maritime activities of our city are very important to a lot of people for a lot of reasons," she began. "If you take the long view, this is, like, seriously threatened. I think you people are taking a trailing-edge approach."

It was a good lead-in but, unfortunately, she had turned to face the audience, not the commissioners.

"Look at Alviso. Look at Palo Alto. Look what's happening to San Leandro, already circling the drain. I mean, we're next. If we don't lock in some other fund-

ing stream for maintenance dredging, the marina is toast. The cost of dredging is going up way faster than your berth fees, and you need to grok the simple factoid that berth revenue alone can't cover dredging. In 50 years, we'll have a tidal marsh and an office park. The ferry is a way to prevent that from happening, and like, okay, so if your dock is near the ferry terminal you'll need a parking permit. I mean, big deal. Maybe some of you are too old to care about whether we still have a marina in 50 years, but I sure do, and the Commission is supposed to act in the long-term interests of the waterfront and the city. Shallow water is already making the marina undesirable for large sailboats. Without the ferry and the dredged channel that comes with it, this is going to get worse fast."

Then she turned her attention to the windsurfers.

"Windsurfers also need to think carefully about that proposed waterfront hotel. It might block some wind, but that might actually be a good thing. I mean, you can't have a ski resort without the bunny slope, and if we have a wide range of wind conditions — all accessible from nearby launch sites — it will make our marina a world-class windsurfing destination. The hotel can be part of this, and I'm sure we can extract some concessions for better launch facilities that work at all tide heights. Basic principle here is that there's no revenue stream to support windsurfer facilities, educational programs, non-profit sailing and paddling clubs, and all the good community service stuff that goes on down at the marina, except via revenue from commercial activity. And if the right developer drinks the Kool-Aid, the rest will be as easy as peeing in your wetsuit."

"At least she hasn't come out in favor of the berth rate increase," I thought to myself.

"Now for the berth rates," she said. "I don't think the marina is in the business of subsidizing private boat berthing."

"Oh no," I thought. "She's turned against us!"

"The only rational way to set the berth rate is to charge market rate, and the only rational way to determine market rate is to look at vacancies. Clearly we're below market in any size category that has a waiting list. We're also clearly above market in any size category that has significant vacancies. That means small boats and very big boats, respectively. Because the very big boats are more sensitive to channel depth than they are to price, there's much less demand elasticity there than in the small

MAX EBB

sizes, so it's harder to figure out market rates based on vacancies. I suggest the Commission take a serious look at square-foot berthing as now applied in some other marinas. But like, ultimately it's the market that rules. Thank you."

When she was done she noticed me in the front row, and sat in the empty seat next to mine.

"Lee," I whispered. "A good lefty like you, telling a city commission that the market rules?"

"You're swimming in the shallow end of the logic pool," she whispered back. "Main thing is to keep the harbor dredged, the docks repaired and the cash flowing in from all the private and commercial uses, so we can still have a good marina that serves the public."

We were shushed by the person sitting behind us, just in time to hear that the next speaker was from the Urban Land Use and Transit Coalition. He was holding a big book titled *The High Cost of Free Parking*.

"My organization is concerned with

the extent to which parking is being over-subsidized," he explained, "even at waterfront locations where parking is considered a necessary amenity. Ultimately, when parking for cars and boats is offered below market rate, it produces artificially increased demand and

"Go down to 35 feet from 44, and costs are slashed by 63%"

chronic abuse of the public resource. Just as derelict boats collect in under-priced berths, second and third cars or trucks parked in public spaces cause loss of time and productivity by creating artificial scarcity . . ."

He proceeded to cite several academic studies, then passed out some documents to the Commission. They seemed

interested, and asked some questions. He held up the book.

"I highly recommend a quick study of the table of contents of this book," he told the Commission. "It's in one of my hand-outs, and it's all you need to understand why free parking is so expensive."

Several of the Commissioners indicated that they had already read the book, and were in agreement.

This was not good. However reasonable this person's proposed policies might be, the end result looked like it was going to be not just a hefty berth rate increase, but also a parking fee scheme of some sort.

Finally, the Commission Chair noticed that this speaker was way over time, so she ended the discussion and apologized for breaking her own rules, then called the next speaker.

"Our last speaker: Max Ebb."

As I walked up to the microphone I realized I was in trouble. Just about everything I had planned to say had already been refuted by better arguments. But I had to try anyway.

More Fun in the Great Outdoors!

Wheel-a-Weigh® Dollies
Get your small boat or kayak to the water quickly & conveniently!

NEW
Inflatable Key Buoy™
Never lose keys in the water again! When Key Buoy falls in the water, an air tube automatically inflates, carrying your keys to the surface.

Windex™ 15 Wind Indicator
The standard on mastheads around the world.
Sapphire suspension system ensures high sensitivity. Seeks direction in winds as little as 2/10 knot. Wind tunnel tested to 80 knots. Spike above vane discourages birds from landing.

Air-Dryer™
An inexpensive and effective way to fight mold, mildew, moisture, and corrosion. Silent, low-cost operation.

NEW
Knot-a-Bag® Plastic Bag Dispenser
The most convenient plastic bag—anywhere! Unique dispenser lets you make bags of any length.

NEW
Quick Fist® Rubber Clamps
Heavy-duty one piece rubber clamps keep tools and equipment firmly in place.

Vantage Pro2® Wireless Weather Station
Breakthrough technology transmits weather data wirelessly 1000 feet! Large LCD display; sensor suite measures rain, temperature, humidity and wind.

Davis Instruments
3465 Diablo Ave., Hayward, CA 94545 U.S.A.
800-678-3669 • sales@davisnet.com
www.davisnet.com

— FEES AND LOATHING IN LAS MARINAS

"Uh, I know the marina needs cash flow," I said. "Please give us a break. If we get the ferry we can take some of the dredging cost out of the budget, and if we plan for a waterfront hotel we can project significantly more revenue when it comes online. I have to agree with my friend, Ms. Helm, that the public uses of the waterfront, especially those that enhance water access, are the most important."

I sat down, but no one was clapping.

The Commission then took up last week's minutes, then the agenda, and it was clear that it would be awhile before the berth rate issue came up for discussion. So most of us decided to wait out in the hall, where we could assess the damage and decide what to do next.

"Looks like we're in for another big increase," I said to Lee as we moved far enough away from the meeting room so as not to disturb those still inside.

"Whether they try to implement square-foot pricing, or just go by vacancy rates, mid-size boats are going to get hit hard."

"Los breakos," said Lee. "You're in the center of the demand curve."

"They can't do this to us, Max!" complained one of my dock neighbors as he rushed over. He was the owner of a very large offshore cruiser. "I've had it! I'm moving my boat to another marina. You should, too."

"The thought has crossed my mind," I said.

"Gotta, like, recontextualize," said Lee. "The rate increase is nothing compared to a couple new racing sails.

Think of it as buying a couple more crew lunches every month."

"Well, I certainly don't race," he answered, sounding almost offended at the thought. "And if I did, there's no way I could afford the increased fees."

**Novice, ancient mariner or olympic rower...
the fun exercise machine you've been waiting for
has arrived.**

The New Whitehall Spirit™ Solo 14

**Comes fully equipped
We sell direct and ship worldwide
Dealer inquiries welcome**

**Watch the video at
www.whitehallsolo.com 1-800-663-7481**

MAX EBB

"Sure there is," said Lee. "The cost of buying and maintaining a boat is roughly proportional to length to the fourth power. If it's too expensive, just go down a notch in size. All you have to do is, like, drop from 45 feet to 40 feet and costs are cut by 37%. Go down to 35 feet from 44, and costs are slashed by 63% — that's almost two-thirds! I mean, no one says you have to have such a big boat if you can't afford to pay market rate to berth it."

Predictably, my friend decided he'd rather chat with some other sailors in the crowd.

"Even square-foot berthing is going to be relatively harder on the smaller boats," said Lee. "That woman paying 40% of her boat value every year — 40% is a conservative fraction. I know people with 20- and 22-footers who pay more than their boats

are worth each year. But, like, look at 70-ft boats of similar age, and compare their berth fees with boat value. Maybe

subsidized any more than busses and meet the new emission standards."

"Make sure the emission standards are in pollutants per passenger mile, counting actual load factors, and not

2%, just pulling a number *ex rectum*. That's why the small boat is very sensitive to price point, but the big boat is more sensitive to amenities and services. And thin water."

"Hi, Lee," said the gentleman from the Urban Land Use and Transit Coalition, who obviously knew her. "Good comments. Think they sank in?"

"You never know with this Commission," she said.

"Hope you can come to our meeting on Thursday evening, Lee. We're ready to come out in favor of urban ferries, as long as they're not

Photo: David Gartland

VISIT OUR REVISED AND REVAMPED WEBSITE FOR YOUR ONLINE CONVENIENCE!

- **Engine sales, service and installation**
- *Sprayed racing bottoms*
- *Custom topside paint*
- *Fiberglass and gel coat repairs*
- *Electrical and mechanical systems*
- *Rigging repairs and refit*
- *Wood repairs*

SAN FRANCISCO BOAT WORKS

835 Terry A. François St., San Francisco, CA 94158
 (415) 626-3275 Fax (415) 626-9172
www.sfboatworks.com sfboatworks@yahoo.com

*Be our guest for lunch at the historic Ramp Restaurant**

* Some restrictions apply

— FEES AND LOATHING IN LAS MARINAS

parts per volume of flue gas, which allows some monstrously inefficient rigs to pretend they're clean. Horsepower is going to vary by V^3 , so designs for lower speeds than we've been seeing lately should be, like, a condition for your endorsement."

"That's why we need you there."

"I'll try, but it's a busy week. Don't know if I can spare the cycles. I also have that water trail planning meeting on Wednesday to see if we can get money from the state to put kayak racks on marina docks, as a required part of all the dock rebuild projects that the state subsidizes."

"Is there demand for that?" asked the planner.

"The demand is kind of low right now," she conceded, "but we're anticipating a big surge well within the lifetimes of the funded projects. All you have to do is, like, recognize that we're past peak oil, and it's a no-brainer. Cars get too small to pull trailers, so kayaks remain as the only real growth sector in boating. Then, urban infill makes it difficult to store a

'yak or any other kind of small boat at home because fewer people have extra garage and yard space. Cars keep getting smaller, till it's even hard to drive with a kayak on top. So if the next generation is going boating in any significant numbers, they'll be doing it with a kayak or some other small non-motorized water-thing stored in a rack down on the dock. Or with a club or co-op, but that's another issue, and I have another meeting about that on Tuesday."

"Can you come to our subcommittee meeting next Monday?"

"Love to, but I'm going to Sacto to meet with the 'Fix AB 2110' group."

"AB 2110?" I asked. "What's the state assembly done to us now?"

"That's the reincarnation of AB 1458 from last year. You know, the one that was going to require boat operator licenses for all boats, including kayaks and rafts, but not rental Jet Skis or houseboats."

"You mean it's back?"

"Only for powerboats this time," Lee assured me. "So I think we won that one, but you never know. 1458 started out that way, too. They still have this totally brain-dead exemption for rentals, and the phase-in is so slow that by the time anyone actually has to have this certificate, fuel will be so expensive that no one will be running powerboats anyway."

"If only," said the land use planner.

"I've been tracking this thing, too," said the windsurfer, who also knew Lee. "You ought to sit in on an RBOC meeting sometime. All they care about is keeping the cost down to something below \$20 instead of the \$30 or \$35 it would cost to do it right. A few hours of gas for a PWC already costs more than that. If RBOC is that hung up on a few pennies, it's easy to imagine them in the pocket of the powerboat lobby."

Lee was tapping on her little electronic gizmo, apparently updating her appointment calendar, as she spoke.

"The trouble with democracy," she sighed "is that there are never enough weekday evenings."

— max ebb

THERE'S A NEW SHERIFF IN TOWN

Rated "EXCELLENT" & "BEST BUY"

Powerboat Reports®
2004, 2005, 2006, 2007

BLUE WATER® MARINE PAINT

KKMI® is pleased to promote Blue Water™, rated "EXCELLENT" by Powerboat Reports®. Blue Water™ contains higher concentrations of premium domestic copper & active ingredients, and only use virgin rosins, colorants & solvents in all antifoulings. Blue Water™ is the only distributed marine paint that offers a 1-year written warranty against premature hard marine growth.

COPPER PRO SCX 67 HARD™ FULL SEASON - 67% COPPER - BOOSTED MODIFIED EPOXY

Blue Water® Copper Pro Scx 67 HARD™	\$199.99	
Pettit® Trinidad SR™	\$229.99	
Interlux® Ultra with Biolux™	\$239.99	

530 West Cutting Blvd.
Pt. Richmond, CA 94804

(510) 235-5564
KKMI.COM

THE RACING

We crank up the heat in this month's Racing Sheet at the Mexico-inspired 'Some Like it Hot' Richmond YC **Big Daddy Regatta**, cool out for a spell at the St. Francis YC's **Spring Invitationals**, catch up with some local sailors in balmy Sint Maarten for the **Heineken Regatta**, then head west to the Pacific for a taste of both the **Vallarta Race** and an inspired **MEXORC**. Back on the Bay we finish up with the **Crewed Lightship Race** and **The Rites of Spring**, celebrating its own rite of passage. If all this running around leaves you flushed, the final midwinter **Box Scores** are there for climate control.

Big Daddy Regatta

With midwinter series around the Bay winding down, 94 boats in 11 classes showed up March 8 and 9 to celebrate the impending onset of spring at Richmond YC's Big Daddy Regatta. With a tested format of three buoy races and a party at the end of the day followed by a pursuit race the next, the Bay Area classic walks the walk when it comes to the Richmond YC motto "This Club Was Built For Fun."

Saturday saw sunshine and a vernal breeze that built to the high teens by the end of the day — not the drift-fest predicted by the National Weather Service. Ed Durbin and a partially substitute crew of Anna Rosta, Ben Mewes, Ed Hearst, Marilyn Sweeney, Paul deRoulhac and Mark Rommell on the Beneteau 36.7 *Mistral* found it enough to their liking to post the only straight-bullets performance of the one design classes — despite a confusing final race.

"At the start of the third race, we had great position and found ourselves

the leeward mark, they'd closed on the mystery boats and were surprised when one headed for the barn after rounding the leeward mark. They ground the other boat down on the next leg, still wondering where they'd gone wrong.

"We just kept on racing," Durbin said. "We learned afterwards that those two boats had missed the postponement signals and had started five minutes earlier than the rest of the fleet!"

Among the other one designs, the Wabbits and the J/105s had the biggest showing with nine boats each. Tim Russell's *Weckless* took Wabbit class honors, beating out Simon Winer's *Syzygy* on a tiebreaker with Erik Menzel's *Bad Hare Day* only two points behind. In the J/105s Sue Hoeschler's *Yikes!* posted a consistent 1,2,2 for the honors. Mark Lowry's *Xena* took the Express 27 class with a 1,2,2.

The J/24s went down to the last race, with Michael Whitfield's *TMC Racing* coming out on top with the help of Lulu Yang at the mast, Lester Igo trimming, Mike Arrajj in the middle and Michele Williams on the bow.

"We rounded the last leeward mark in third, four boatlengths behind the first place boat," Whitfield said. "About halfway up the last weather leg the two boats ahead went right hunting for the early ebb.

'Big Daddy' winners Michael Whitfield and Ed Durbin

rounding the windward mark in front of the fleet, or so I thought," Durbin said. After the set, he said he looked down the course. "I saw two Beneteaus ahead of us by a few hundred yards."

Wondering if everyone else had followed them to the wrong side of the first beat and they just hadn't seen it happen, the *Mistral* crew started sailing hard to catch up. By the time they'd rounded

We banged the top lefthand corner and came in a boatlength and a half ahead of them at the weather mark. After the spinnaker hoist, they engaged in a little luffing match, and we pulled out to a three-boatlength lead to win . . . It was a ton of fun!"

In the PHRF divisions, two boats won their divisions with straight bullets — John Wimer's J/120 *Desdemona* in

Division B and Tim Cordrey's *Henderson 30 Sea Saw* in Division E.

In Division A, Brad Copper's *Tripp 43 TNT* came close but posted a second in the final race of the day to finish three points clear of Jeff Pulford's *Sydney 38 Bustin' Loose*. Noble Griswold's *Bluefin* took Division C and John Andrew's *Cinderella Story* mopped up Division L.

Later that evening, Richmond YC was jammed tight for the traditional theme party. The regatta's theme this year was 'Some Like it Hot' — with a Mexican twist. There was live music, jello shots and instant costumes — curled, jet-black press-on mustaches — for the unprepared. If there had been a prize for the 'most inventive use of the instant costume' it would have gone to the crew

Up, down, and all-around — Ray Lopez's 'Infrared' showing the way around this month's Racing Sheet in the Big Daddy pursuit race.

of Olson 30 class winner *Hot Betty*. Owners John and Toni Scarborough sported one upside down as a goatee and crewman David Clawson stole wife Sandy's and turned them into eyebrows.

The start of Sunday's 11-mile pursuit race — aka the 'Two Bridge Fiasco' — was pushed back exactly two hours until a southerly breeze finally came through to scrub the greasy calm off Southampton Shoal. It didn't take long before the RC got things rolling and struck the AP. Soon the graduated procession of 90 starters took off running. The bulk of the fleet opted for the clockwise route, heading for Alcatraz first in a gradually

winding southerly. But no matter which direction you went, you were following a Wylie Wabbit by the time you got to Angel Island.

On the clockwise route, it was *Syzygy* that blazed a trail to the potholes off Pt. Knox. Those holes allowed Peckerhead Racing's *E-Ticket*, a 28-ft E-Scow, to roll up from behind along with *Desdemona* — which worked her way into second by the finish. On the counter clockwise route it was Colin Moore's *Kwazy* that led the pack to the finish, ultimately coming in third followed closely by *Sea Saw* and *E-Ticket*. *Desdemona* picked some nice shifts inside Raccoon Straits, using her taller sailplan to advantage to get through the smaller boats as the fleet compressed in the straits.

When it was all said and done Bill Erkelens Sr. and Marie Roehm sailed the race's smallest entry, an Olympic class Tornado E-2 to an emphatic win, hitting a nice shift while exiting the strait that sent them over the horizon — impressive considering that E-2 was the second-to-last starter, rating faster than John Walker's Mull 82 *Sorcery* despite giving up 64 feet of LOA.

If we're counting right, this year successfully marked the 25th anniversary of the regatta founded by its namesake, the late Richmond YC Commodore Bob "Big Daddy" Klein. For Durbin, a Richmond YC Staff Commodore, the regatta takes on a little more meaning.

"It is a sentimental moment when doing the Big Daddy Regatta," Durbin said. "I knew Bob well and he was instrumental in getting me involved in club activities . . . and eventually becoming Commodore. Bob was a real sportsman, and being singled out for race wins each year is a thrill to me and a tribute to him."

BIG DADDY REGATTA (March 8-9)

EXPRESS 27 — 1) **Xena**, Mark Lowry, 4 points; 2) **Shenanigans**, Moore/McCord, 7; 3) **Silly Rabbit**, Chris Gage, 9. (5 Boats)

WYLIE WABBIT — 1) **Weckless**, Tim Russell, 7 points; 2) **Syzygy**, Simon Winer, 7; 3) **Bad Hare Day**, Erik Menzel, 9. (9 Boats)

BENETEAU 36.7 — 1) **Mistral**, Ed Durbin, 3 points; 2) **Ay Caliente**, Aaron Kennedy, 8; 3) **Bufflehead**, Stuart Scott, 10. (7 Boats)

J/24 — 1) **TMC Racing**, Michael Whitfield, 5 points; 2) **Small Flying Patio Furniture**, Edward Walker, 7; 3) **Little Wing**, Luther Strayer, 7. (6 boats)

J/105 — 1) **Yikes**, Sue Hoeschler, 5 points; 2) **Wonder**, Tom Kennelly, 7; 3) **Risk**, Titchener/Woodley/Whitney, 9. (9 Boats)

OLSON 30 — 1) **Hot Betty**, John Scarborough, 4 points; 2) **Mas Rapido**, Rick Smith, 6; 3) **Wraith**, Ray Wilson, 10. (7 Boats)

PHRF A — 1) **TNT**, Tripp 43, Brad Copper, 4 points; 2) **Bustin' Loose**, Sydney 38, Jeff Pulford, 7; 3) **Howl**, Sydney 38, Peter Krueger, 10. (10 Boats)

PHRF B — 1) **Desdemona**, J/120, John Wimer, 3; 2) **Bullet**, Express 37, Michael Maloney, 7; 3) **Comfortably Mumm**, Mumm 30, Erkelens/Stoneberg, 13.

PHRF C — 1) **Bluefin**, Santana 35, Noble Griswold, 6; 2) **Baleineau**, Ericson 34, Charlie Brochard, 6; 3) **Razzberries**, Olson 911, Bruce Nesbit, 8. (6 Boats)

PHRF E — 1) **Sea Saw**, Henderson 30, Tim Cordrey, 3 points; 2) **Always Friday**, Antrim 27, John Liebenberg, 10; 3) **Cascade**, Antrim 27, Steve Rienhart, 11. (9 Boats)

PHRF L — 1) **Cinderella Story**, Ultimate 20, 6

LATITUDE/ROB

THE RACING

points; 2) **Clean Sweep**, Olson 25, Tom Nemeth, 8; 3) **Sweet Ness**, Olson 25, Nesrin Basoz, 8. (8 Boats)

PURSUIT RACE — 1) **E-2**, Tornado, Bill Erkelens, Sr.; 2) **Desdemona**, J/120, John Wimer; 3) **Kwazy**, Wylie Wabbit; 4) **Sea Saw**, Henderson 30, Tim Cordrey; 5) **E-Ticket**, E-Scow, Peckerhead Racing; 6) **Mintaka 4**, Farr 38, Gerry Brown; 7) **Szyggy**, Wylie Wabbit, Simon Winer; 8) **Double Trouble**, 1d35, Andy Costello; 9) **Sorcery**, Mull 82, John Walker; 10) **Swiftsure II**, Schumacher 54, Sy Kleinman. (90 Boats)

Complete results at: www.richmondyc.org

StFYC Spring Invitationals

In the spring in San Francisco, young sailors' fancy turns to — what else? — the St. Francis YC's Spring Series. A total of 173 boats turned out for the three-consecutive-weekends series, with the fleets breaking down like this: Spring Keel (March 1-2), Spring Dinghy (March 8-9) and Spring One Design (March 15-16). Here's a quick look at each.

For the smaller one-designs, the Spring Keel Regatta drew 69 boats in six divisions that enjoyed two races Saturday and two Sunday in what Express 27 fleet winner Will Paxton calls "Perfect summer conditions and perfect midwinter conditions." The two races Saturday were sailed in crisp 10-15-knot westerlies, while Sunday's two bouts went off in warmish conditions, light northerly breeze and "a big ripping ebb." Summer-winter . . . get it?

Showing his versatility in both conditions, Will and his *Motorcycle Irene* crew of wife Lauren Goche, Oliver Wiggett, Nate Campbell and newcomer Gabe ("I can't remember his last name!") took both races on Saturday and one on Sunday to walk away with the win in the 16-boat fleet.

The winners' circles in the other fleets also included many usual suspects: Michael Whitfield (J/24s), Peter Jeal (Folkboats), Chris Perkins (Knarrs) and Tom Rankin (Melges 24). The only real 'newbie' — who is anything but — was Scott Easom sailing his recently tricked out Moore 24 *Eight Ball* to victory in that class's 23-boat-strong fleet.

The 66 boats and nearly 100 sailors racing the Spring Dinghy Regatta on March 8-9 enjoyed more summerish condition on both days: light morning westerlies turning to 10-15 knots in the afternoon for their three Saturday races, and only slightly less on Sunday. Again, there were familiar names in the winners' circles, including reigning 29er National Champions Max Fraser and David Liebenberg, who took that six-boat division by only one point; and the

The Spring Invitationals have sprung (clockwise from below right) — competition was hot in the new 'Man O' War' division; five-ohs going 'nine-oh' off host St. Francis YC; two-thirds of Kame Richards' winning 'Golden Moon' crew; 'Brick House' wastes no time in the turns; "They went that-a-way!"; few boats at the Spring Dinghy were as pretty as Mike Maszaros's Flying Dutchman 'Saudade'; the One Design weekend was the stuff of postcards; 'Magic' in the heat of battle; note to self: do not play footsie with the traveler.

Laser Radial skipper Ben Lezin, whose scorecard carried three firsts, a second and a throwout third.

In the 17-boat Laser class, the largest fleet in the event, Sean Kelly and Mehmet Sevinc battled the whole weekend to tie at 10 points apiece, with the nod going to Kelly on the tiebreaker. There was also a tie for third, with both boats throwing out

their last race and Michael Kalin taking the bronze spot.

But the big nod of the dinghy weekend has to go to Mike Martin and Jeff Nelson sailing a 505 called *The Black Boat*. How well did they do? Let's just put it this way: how many other racers can claim to have used a first-place finish as their *throwout!* Among the vanquished in

the eight-boat fleet was Howie Hamlin, Martin's skipper when the two won the 1999 505 Worlds.

Weatherwise, the Spring One Design Regatta on March 15-16 was the weirdest. On Saturday, while participants in the concurrent Doublehanded Lightship Race tussled with 20-25 knots of north-westerly out in the ocean, in the Bay the

breeze was light and extremely shifty. So much so that after two false starts, the StFYC race committee gave up on the Cityfront courses altogether and radioed everyone to reconvene on the Berkeley Circle. Even there the wind was so undependable that only the Express 37s and J/120s got off a single race. Luckily the breeze was back on Sunday, so those

two fleets got in three more windy races to round out their four-race series, while the J/105 weekend was based on their three-race Sunday alone.

And talk about the usual subjects: Kame Richards' *Golden Moon* topped the six-boat Express 37 fleet, while the green machine, Steve Madeira's *Mr. Magoo*, snatched another narrow victory in

THE RACING

the J/120s, winning the tiebreaker over Barry Lewis's *Chance* after both boats scored 8 points. Madeira's eight-person crew were mostly *Magoo* regulars, with two important additions on the bow: Tad Lacey and Coleman Brinkerhoff. "Both guys were just great," says Madeira. Lacey is a well-known local sailor, with Brinkerhoff hailing from the East Coast. "He's an old IOD sailor like me, so we hit it off right away," says Steve, whose homeport of Northeast Harbor, Maine, appears on *Magoo's* transom still celebrating his IOD days back east.

In the 23-boat J/105 class, the always well-sailed *Donkey Jack* took top honors on March 15-16, skippered by Rolf Kaiser, one of three partners in the boat. Backing him up were Ted Conrads, Rebecca Beard, Can Gear, Geoff McDonald and Scott Sellers. (This crew also has its long-distance commuter, with Can Gear flying in from his new home in Chicago to do the series.)

"It was really tight, with the top boats changing positions every leg and everyone getting to the weather mark at the same time," says Kaiser.

A particular treat for DJ partners Kaiser and Sellers was sailing against a longtime competitor, John Horsch, who is beginning his first season as skipper in this tough class with *Rhymenoceros* (ex-*Chili Pepper*). These guys first started sailing against each other in FJs 20 years ago when Horsch was at Cal and Kaiser and Sellers were going to Stanford!

SPRING KEEL (March 1-2)

EXPRESS 27 — 1) **Motorcycle Irene**, Will Paxton, 6 points; 2) **Moxie**, Jason Crowson, 12; 3) **El Raton**, Ray Lotto, 18. (15 boats)

FOLKBOAT — 1) **Polperro**, Peter Jeal, 8; 2) **Windansea**, Donald Wilson, 16 points; 3) **Nordic Star**, Richard Keldsen, 17. (7 boats)

J/24 — 1) **TMC Racing**, Michael Whitfield, 5 points; 2) **Small Flying Patio Furniture**, Edward Walker, 9; 3) **Little Wing**, Luther Strayer, 12. (5 boats)

KNARR — 1) **3 Boys and a Girl**, Chris Perkins,

COURTESY MALACHITE

7 points; 2) **Snapps III**, Knud Wibroe, 13; 3) **Gossip**, Mark Adams, 17. (7 boats)

MELGES 24 — 1) **Smokin'**, Tom Rankin, 9 points; 2) **Nothing Ventured**, Tom Klenke, 12; 3) **Where's Bob?**, Robert Tennant, 15. (8 boats)

MOORE 24 — 1) **Eight Ball**, Scott Easom, 8 points; 2) **Flying Tiger**, Vaughn Seifers, 10; 3) **Jumping Bean**, Scott Sorensen, 17. (23 boats)

SPRING DINGHY (March 8-9)

29er — 1) **Zeitgeist**, Max Fraser/David Liebenberg, 5 points; 2) **Spitfire**, Julia Paxton/Nina Malingri, 6; 3) **USA 599** Matt Van Rensselaer/Scott

Lynchaer, 11. (7 boats)

505 — 1) **The Black Boat**, Mike Martin/Jeff Nelson, 4 points; 2) **Pegasus 8888**, Bruce Mahoney/Paul Allen 9; 3) **Essex Girl**, Mike Holt/Bruce Edwards 13. (12 Boats)

FLYING DUTCHMAN — 1) **Anger Management**, Zhenya Kirueshkin-Stepanoff/Lance Kim/Mark Playstead, 6 points; 2) **Defiant**, Jean Jimenez/Peter Henck, 10; 3) **Longshot**, Douglas McWilliams/Mike Thomas, 10. (5 Boats)

FINN — 1) **Everything Zen**, Darrell Peck, 5 points; 2) **Team LYRA**, Andrew Casey, 7; 3) **USA 555**, Don Jesberg, 12. (13 boats)

FINAL MIDWINTER RACE RESULTS

Spring's here, meaning the focus for the 'box scores' now shifts to beer can racing. To get your club's results in the magazine, e-mail your results directly to either Rob (rob@latitude38.com) or John (johnr@latitude38.com).

GOLDEN GATE YC MANUEL FAGUNDES SEA-WEED SOUP PERPETUAL FINAL

PHRF 1 (<45) — 1) **Howl**, Sydney 38, Peter Krueger, 8 points; 2) **Alpha Puppy**, 1D35, Mark

Witty, 8; 3) **Absolute O2**, Sydney 38, Michael Stimson, 20. (13 boats)

PHRF 2 (46-69) — 1) **Q**, Schumacher 40, Glenn Isaacson, 10 points; 2) **Mr. Magoo**, J/120, Steve Madeira 13; 3) **Jolly Mon**, J/120, Christopher Chamberlain, 17. (9 boats)

PHRF 3 (70-110) — 1) **Yucca**, 8-Metre, Hank Easom, 6 points; 2) **Tivoli**, Beneteau 42s7, Torben Bentsen, 17; 3) **pHat Jack**, Express 37, Bob Lugliani, 17. (13 boats)

PHRF 4 (111-136) — 1) **Shaman**, Cal 40, Steven Waterloo, 5 points; 2) **Acadia**, Santana 27 modernized, Gordie Nash, 15; 3) **Lazy Lightning**, Tartan 10, 15. (11 boats)

PHRF 5 (>137) — 1) **Huge**, Catalina 30, Russell/William, 15 points; 2) **Bluejacket**, Cal 29, Bill O'Connor, 17; 3) **Crazy Jane**, Thunderbird, Doug Carroll, 19. (10 Boats)

IOD — 1) **La Paloma**, IOD, James Hennefer, 6 points; 2) **Youngster**, IOD, Ron Young; 3) **Huge**,

ALL PHOTOS BOB GRIESER EXCEPT AS NOTED

Heine outtakes (clockwise from above) — a big wave breaks over 'Hexe'; 'Malachite's' bowgirl Monica Parikh keeps her team close at heart; 'Rapture' on the prow; the spectacular Swan 68 'Chippewa'; some boats had to resort to all-girl crews — life can be tough in the Caribbean.

LASER — 1) **SFYC/StFYC**, Sean Kelly, 10 points; 2) **A La Turca**, Mehmet Sevinc, 10; 3) **Dunder Mifflin Infinity**, Michael Kalin, 11. (18 Boats)

LASER RADIAL — 1) **StFYC**, Ben Lezin, 5 points; 2) **Laser 175086**, Nick Dugdale, 7; 3) **Laser Radial**, Claire Dennis, 9. (10 Boats)

SPRING ONE-DESIGN (March 16)

EXPRESS 37 — 1) **Golden Moon**, Kame

Catalina 30, Houlston/Woodruff. (6 boats)

CATALINA 34 — 1) **Queimada**, David Sanner, 7 points; 2) **Obsession**, Lee Perry, 10; 3) **Wind Dragon**, Dave Davis, 18. (10 Boats)

KNARR — 1) **Knarr 134**, J. Eric Gray, 9 points; 2) **Nordlys**, Rislely Sams, 13; 3) **Benino**, Mark Dahm, 14. (6 boats)

FOLKBOAT — 1) **Nordic Star**, Richard Keldsen, 8 points; 2) **Windansea**, Don Wilson, 14; 3) **Scout**, Randy Hietter, 14. (6 Boats)

OVERALL SEAWEED SOUP WINNER — **Shaman**, Cal 40, Steven Waterloo.

Complete results: www.ggyc.com

Richards, 7 points; 2) **Bullet**, Michael Moloney, 10; 3) **Elan**, Bill Riess, 11. (6 Boats)

J/105 — 1) **Donkey Jack**, Rolf Kaiser, 9 points; 2) **Rhymenoceros**, John Horsch, 10; 3) **Aquavit**, Tim Russell, 12; 4) **Arbitrage**, Bruce Stone, 18; 5) **Wonder**, Tom Kennelly, 20. (23 Boats)

J/120 — 1) **Mr. Magoo**, Steve Madeira, 8 points; 2) **Chance**, Barry Lewis, 8; 3) **Dayenu**, Donald G. Payan, 12. (7 Boats)

Complete results at: www.stfyc.org

SAUSALITO YACHT CLUB MIDWINTERS FINAL

J/105 — 1) **Lulu**, Don Weineke, 8 points; 2) **Jose Cuervo**, Sam Hock, 10; 3) **Blackhawk**, Scooter Simmons, 13. (6 Boats)

PHRF LOW (<99) — 1) **Q**, Cstm. Schumacher 40, Glenn Isaacson, 9 points; 2) **Razzberries**, Olson 34, Bruce Nesbitt, 12; 3) **RacerX**, Farr 36, Gary Redelberger, 15. (9 Boats)

PHRF HIGH (>99) — 1) **Gammon**, Tartan 10, Jeff Hutter, 6 points; 2) **Lynx**, WylieCat 30, Steve Overton, 6; **Carlene**, WylieCat 30, Fred Soltero, 11. (8 Boats)

PHRF NON-SPIN — 1) **Roxanne**, Tartan 30,

Heineken Regatta

A casual challenge over a few glasses of wine at the Sequoia YC in 2006 set two bay area sailors on a path to Sint Maarten for this year's Heineken Regatta, where they got the chance to test themselves, train, and tangle with the local talent. Drawing a record-breaking 284 boats March 7-9, the event has grown into the largest regatta in the Caribbean, with fleet quality to match. Throw in the parties with musical acts like dancehall-reggae m.c. Shaggy — think 'Boombastic' — warm Caribbean water and big breeze and it's not hard to see why.

"The parties were off-the-hook," said Sequoia YC member Ron Brown, who led half of a two-boat Bay Area team there, "Great music, lots of cheap booze and eye candy. The race organization and execution was top notch."

In 2006, Ron Brown had just come back from racing a chartered bareboat at Antigua Race Week when a meeting with fellow member Stan Phillips who had done the same at the Heine back in 2004 led to the two hatching a plan. While in Antigua, Brown's eye had been caught by what turned out to be an Archambeault 40, a quick-looking sprit boat popular in France. Looking for something a little more demanding than a cruising bareboat, the two decided to charter a matching pair to race the regatta.

They decided to take it a step further and Phillips put feelers out to find a coach to get their crews — which included regulars on Phillips' Bay Area-based *J/29 Smokin' J* and Brown's *Beneteau 25, Black Sheep* — up to speed, much to his surprise he received an email from none other than Dawn Riley. While Stan was fully expecting to get some help on the water, hiring Riley had some unforeseen benefits.

"She called us from the Paris boat show with tips from the Archambeault factory staff," Phillips said. "We needed polars, she just called her friend, de-

Charles James, 4; 2) **Grey Ghost**, Hanse 342, Doug Grant, 9; 3) **French Kiss**, Beneteau 350, Dave Barton, 12. (14 Boats)

SANTANA 22 — 1) **Tackful**, Frank Lawler, 9 points; 2) **Elaine**, Pat Broderick, 11; 3) **Cloud 9**, Jim Doyle, 18. (9 Boats)

MULTI — 1) **Origami**, Corsair 24, Ross Stein, 8; 2) **Wingit**, F-27, Ray/Amy Wells, 11. (2 Boats)

WEST MARINE REGATTAPRO WINTER ONE DESIGN SERIES FINAL

J/120 — 1) **Mr. Magoo**, Steve Madeira, 7 points; 2) **Grace Dances**, 8; 3) **Jolly Mon**, Bow-

THE RACING

signer Bernard Nivelte, and a detailed spreadsheet soon arrived in my inbox.”

When they arrived, they realized that the boat's blown-out dacron sails weren't what their division required, but they were stuck with what they had. They also found that the bottom paint was “stucco-like,” which sounded like a good excuse to go swimming — with sandpaper in hand. Both Phillips and Brown said they were impressed with the charter company. The french company, Autremer Concept, sent a representative to support both boats as well as the cruising cats each team chartered for floating hotels.

“Having the catamaran as accommodation was definitely more convenient than staying ashore,” Phillips said. “Traffic was always heavy and getting the few miles around the bay could take forever.”

Finally, after three days of practice and prep it was time for four days of racing. The two teams found themselves in Spinnaker 4, one of the most competitive divisions in the regatta. Spinnaker 4 also featured Heine veteran and

Bay Area sailor Rick Wesslund's *J/120 El Ocaso*. Wesslund sailed to a third in the division with Phillips' *Malachite* in eighth and Brown's *Black Sheep* in eleventh.

If finishing down the leaderboard dampened Phillips' enthusiasm, it's hard to tell. Right now both say they're planning a return in 2010. Phillips even abashedly admitted that his team “didn't party as hard as we raced, though there was ample opportunity to do so.”

“What counted for us was the sailing,” he added. “The water was warm, winds were great and the organizers did a great job at putting together a world class regatta. We'll be back again to bring it up

Sit 'er down — 'Morpheus' (far left) saving her time on 'Peligroso' at MEXORC. They swapped finishing orders for the Vallarta Race.

a notch.”

“This was my first race outside of the Bay Area,” said *Black Sheep* crewmember and newly minted Sequoia Yacht Club Port Captain Joseph Curtis, who

FINAL MIDWINTER RACE RESULTS — CONT'D

man family, 12. (7 boats)

BENETEAU 36.7 — 1) **Mistral**, Ed Durbin, 5 points; 2) **Serendipity 2**, Thomas Bruce, 10; 3) **Bufflehead**, Stuart Scott, 23. (5 boats)

J/105 — 1) **Jam Session**, Adam Spiegel, 6 points; 2) **Wonder**, Tom Kennelly, 7; 3) **Taboo**, Phil Laby/Rich Pipkin/Mary McGrath, 17. (11 boats)

Complete results: www.regattapro.com

ENCINAL YC JACK FROST SERIES FINAL

PHRF A (<130) — 1) **Golden Moon**, Express 37, Kame Richards, 7 points; 2) **Zephyr**, J/109, Matthew Dean, 20; 3) **Max**, Antrim 27, Ryan Richard, 26. (7 boats)

MELGES 24 — 1) **Smokin'**, Kevin Clark, 9 points; 2) **Personal Puff**, Dan Hauserman, 20; 3) **Snip**, Jan Crosbie, 30. (8 boats)

SF 30 — 1) **Shameless**, Schumacher 30, George Ellison, 13 points; 2) **Jane Doe**, Olson 911S, Bob Izmirian, 22; 3) **Stink Eye**, Laser 28, Jonathon Guttoff, 25. (12 boats)

PHRF B (>131) — 1) **Uno**, WylieCat 30, Steve Wonner, 10.5 points; 2) **Life Is Good**, WylieCat 30, Andy Hall, 13.5; 3) **Crinan II**, WylieCat 30, Bill West, 15. (5 boats)

SANTANA 22 — 1) **Dominatrix**, Heidi Schmidt, 17 points 2) **Bonito**, Michael Andrews, 25; 3) **Auggie**, Sally Taylor, 25. (4 boats)

Complete results: www.encinal.org

SOUTH BEACH YC ISLAND FEVER FINAL

PHRF < 140 — 1) **Savage Beauty**, FT 10 Meter, John Lymborg, 5 points; 2) **Fancy**, Ericson 33,

Chips Conlon, 10; 3) **Solar Wind**, Martin 32, Max Crittenden, 14. (5 Boats)

PHRF >141 (except 'PHRF 180 only') — 1) **Freedom Won**, Islander 36, John Melton, 7 points; 2) **Double Play**, Yankee 30, RDK Partners, 8; 3) **Auggie**, Santana 22, Sally Taylor, 18. (8 boats)

PHRF 180 ONLY (protest pending) — 1) **Goose**, Catalina 30, M&L Kastrop, 4 points; 2) **Huge**, Catalina 30, Amanda Deisher, 8; 3) **Dancing Bear**, Catalina 30, Joe/Ray, 11. (6 boats)

NON-SPINNAKER — 1) **Seaview**, C&C 115, Pete Hamm, 5 points; 2) **Popeye & I**, Cal 9.2, Ruth Summers, 6; 3) **La Maja**, Islander 30, Ken Naylor, 11. (4 boats)

Complete results: www.southbeachyc.org

OAKLAND YC SUNDAY BRUNCH FINAL

DIVISION 1 (PHRF <157) — 1) **Scout**, Etchells, Steve Ritz, 7 points; 2) **Crazy Eights**, Moore 24, Aaron Lee, 9; 3) **Wile E. Coyote**, Express 27, Dan Pruzan, 10; (6 boats)

DIVISION 2 (158-175) — 1) **Bewitched**, Merit 25, Laraine Salmon, 4 points; 2) **Double Agent**, Merit 25, Robin Olivier, 10; 3) **Bandido**, Merit 25, George Gurrola, 12. (5 boats)

5.5 METER — 1) **Alert**, Liem Dao, 4 points; 2) **Wings**, Mike Jackson, 6; 3) **Tenacious**, Heather/Adam/Noel Sadeg, 6. (3 boats)

FAT 30 — 1) **Zeehond**, Newport 30, Don Guay, 5 points; 2) **Nice Turn**, Cal 2-29, Richard M. Johnson; 3) **Joanna**, Irwin 30, Martin Jemo, 10. (4 boats)

MIGHTY MIDGETS (>185) — 1) **Dominatrix**,

Santana 22, Ted Crumm, 5 points; 2) **Snarklet**, Cal 20, Thomas Charron, 8; 3) **Magic Carpet**, Ranger 23, Ralph Woodard, 10. (5 boats)

MULTIHULL — 1) **Seabird**, F-27 Rich Holden, 4; 2) **Triple Play**, F-31, Richard Keller, 5. (2 Boats)

NON-SPINNAKER — 1) **Maybe**, Santana 22, Ernie Rideout, 4 points; 2) **Samsara**, Rhodes 19, Barbara Douglas, 7; 3) **Chupacabra**, Rhodes 19, Thom Gritzer, 13. (10 boats)

Complete results: www.oaklandyachtclub.com

ALAMEDA/ISLAND YC MIDWINTERS FINAL

SPINNAKER (PHRF 0-138) — 1) **Rascal**, custom Wilderness 30, Rui Luis, 5 points; 1) **Ragtime!**, J/92, Bob Johnston, 8; 3) **Vitesse**, SC 27, Bart Goodell, 13. (7 boats)

COLUMBIA 5.5 — 1) **Alert**, Liem Dao, 8 points; 2) **Wings**, Mike Jackson, 8; 3) **Krasny**, Zhenya, 13. (4 boats)

SPINNAKER (140-180) — 1) **Crazy Eights**, Moore 24, Aaron Lee, 5 points; 2) **Bewitched**, Merit 25, Laraine Salmon, 7; 3) **Wuvulu**, Merit 25, George Gurrola, 15. (9 boats)

SPINNAKER (>190) — 1) **Meliki**, Santana 22, Tom Montoya, 9 points; 2) **Fun Zone**, Santana 22, Tom McIntyre, 7; 3) **Auggie**, Santana 22, Sally Taylor, 17. (7 boats)

NON-SPINNAKER — 1) **Cassiopeia**, Islander 36, Kit Wiegman, 6 points; 2) **Flyer**, Peterson 33, John Diegoli, 13; 3) **Svenska**, Peterson 34, Fred Minning 14. (7 boats)

Complete results: www.islandyachtclub.org

LATITUDE/RICHARD

brought along a copy of *Latitude* for some activity-appropriate après-sail reading. "I was really impressed with St. Maarten as a sailing venue."

Vallarta Race and MEXORC

Doug Baker celebrated Leap Year by finally beating an old record set by the

'old' *Pyewacket* in San Diego YC's Vallarta Race. His *Magnitude 80* finished the 1,000-mile course in 3 days, 15 hours, bettering Roy Disney's record — set in 1996! — by six hours. For awhile, it seemed the canting keel *Andrews 80* could do no wrong, as she was the only boat to keep moving through the course's big transition zone south of Cabo, leaving the remaining 18 boats in four divisions to grapple with frustratingly light air.

The race featured two starts off San Diego, with the smaller Division 4 boats leaving on Thursday, February 21, and the Division 1, 2 and 3 boats leaving on Saturday.

But Baker didn't quite get the hat trick he was hoping for. Mike Campbell and Dale Williams' pretty Kernan 68 *Peligroso*, finishing 14 hours later, corrected out to win Division A and overall IRC honors. (They also won under the concurrently-scored ORR handicap.) *Mag 80* took a most respectable second to both those firsts.

In Division 2, Brack Duker's SC70 *Holua*, with Bay Area navigator Mark Ru-

diger performing the incantations, took Division 2 over Dennis Conner's Farr 60 *Stars & Stripes* and John MacLaurin's veteran Davidson 52 *Pendragon IV*. And speaking of veterans, this is Duker's second SC70 (he sold his first, *Evolution*, back when the boats started moving to the Great Lakes), and he's happy to see the class reforming out west. He was also happy to see such a veteran crew aboard, including Rudiger, Dave Ullman, Bruce Nelson, Mark Sims, John Fuller, Scott Gregory, Bill Erkelens, and Brent Ruhne. The youngest guy aboard — Ruhne — was 39, and the average age was 52!

So many of the same boats showed up for MEXORC, held the following week of March 1-8, well, you'd think they'd planned it that way! And they did. The 19 entries in 3 divisions included seven boats fresh off the Vallarta Race, and 10 Mexico-based yachts.

"With massive mountains to the south, depths plunging off the B&G dial (over 600 feet) within 50 yards of shore and jungle inland generating a reliable seabreeze, Banderas Bay has

Look at What a Cracked Hose Can Do...

BoatU.S.
MARINE INSURANCE

Actual Cash Value policies depreciate all losses. Choose an Agreed Value policy for less out of pocket expense should you incur a loss. All policies subject to limits and exclusions.

Now See If Your Insurance Covers It.

Can a cracked or worn hose sink your boat? You bet. It's called Consequential Damage - damage caused because something else went wrong and a worn hose is just one example.

If your policy doesn't cover the wear and tear that caused the cracked hose, chances are it isn't going to cover the resulting damages. With a policy from BoatU.S., Consequential Damage is included, and is just one of the things that makes us different from other insurance companies.

We provide the coverage you need to repair and refloat your boat, plus the services of experienced claims staff dedicated to getting you back in the water - faster.

- Choose Agreed Value or Actual Cash Value Coverage
- Broad Cruising Areas with Extension Options
- Coverage for Boating Equipment, Fishing, & Watersport Equipment
- Liability, Medical and Uninsured Boater Protection
- Lifetime Repair Guarantee
- Flexible Premium Payment Options

For a fast, free quote call

1-800-283-2883

priority code 4848

or visit **BoatUS.com**

THE RACING

to be one of the most amazing places on earth to sail," wrote Scott Dickson of *Pendragon*.

The magic was certainly there again this year as the fleet completed four days of windward-leewards, two distance races and a layday featuring an Americans vs. Mexicans exhibition race using two America's Cup class boats. Oh, and a party scene that reminded Dickson of a the Tour De France à La Voile a few years ago when the observation was made: "Fantastic regatta — but this sailing is really getting in the way of all the parties."

Of course, there was a lot of hot sailing, both figurative and (with temps in the 80s) literal. Among the hottest programs was Bill Turpin and David Janes' R/P 77 *Akela*. Although built in '97, she's been re-turbo'd with the addition of a sprit, five more feet of mast, and two more feet of keel. (The boat has also gone through almost as many name changes as modifications — before *Akela*, she's been *Zephyrus IV*, *Bright Star* and *Scout Spirit*.) After four races, she had three

Kipling's 'Akela' was the leader of the pack. At MEXORC, Turpin's 'Akela' did her namesake proud, winning Division 1, and overall honors.

bullets and a second in class.

On Tuesday, March 4, Turpin reported they covered the 30-mile distance race

from Paradise Marina to the jungle-lined shore of Las Caletas in about two hours, an average of 15 knots.

Akela carried the momentum through to the end, winning division and overall honors, with Jim Gregory's Richmond-based *Morpheus* hot on her heels the whole time. When the spray had settled after seven days, nine races, one throw-out and countless parties, *Akela's* provenance showed five bullets and two seconds for a series total of 9 points, to *Morpheus'* six firsts and one fourth for a total of 10, making these two boats first in their respective divisions and first-second overall, respectively. A Mexican boat, regatta chariman Ernesto Amtmann's Frers 43 *Bandido*, won division C and third overall.

We certainly got the impression that most everyone who stayed for MEXORC really enjoyed the event Amtmann and his team put together — from the layday match racing in both IACC boats and lasers, to the shoreside parties and the elegant touches like the live music

Summer Berthing Special on the Delta

Regularly \$7.05 per foot **\$4.94 per foot** with Three-Month Rental

- 24-40 Foot Slips
- Immediate Access to Deep Water Sailing
- Great Clubhouse with Beautiful Views of the Delta
- Warm Water Recreation Right off Your Boat

- Family Friendly
- Friday Night Buffet Dinners
- Organized Sailboat Racing and Cruising Events
- Adult and Youth 'Learn to Sail' Programs

Stockton Sailing Club
4980 Buckley Cove Way
Stockton, CA 95219

(209) 951-5600

www.stocktonsc.org

provided by members of the Mexico City Symphony.

As for the Vallarta race, organizing club San Diego YC got kudos as well. From making what must have been a tough decision to score the race under IRC in addition to ORR fairly late during the registration process, to finishing the race at Punta Mita and effectively taking out a potentially debilitating parking lot, the club put on an event with a caliber far exceeding the number of entries. Put the two events together and you get a potent winter one-two punch in a relaxed and competitive atmosphere — what could be better?

VALLARTA RACE

DIVISION 1 — 1) **Peligroso**, Kernan 68, Mike Campbell/Dale Williams; 2) **Magnitude 80**, Andrews 80, Doug Baker; 3) **Akela**, R/P 77, Bill Turpin/David Janes. (4 boats)

DIVISION 2 — 1) **Holua**, SC70, Brak Duker; 2) **Stars & Stripes**, Farr 60, Dennis Conner; 3) **Pendragon IV**, Davidson 52, John MacLaurin. (3 boats)

DIVISION 3 — 1) **Valkyrie**, DK46, Andy Rasdal;

2) **Blue Blazes**, R/P 50, Dennis Pennell; 3) **Morpheus**, Schumacher 50, Jim Gregory. (7 boats)

DIVISION 4 — 1) **Super Gnat**, Beneteau 40.7, Cliff Thompson; 2) **Uncontrollable Urge**, Columbia 30, James and Chris Gilmore. (2 boats)

OVERALL — 1) **Peligroso**, 2) **Magnitude 80**, 3) **Akela**. (18 boats)

Complete results: www.sdy.org

MEXORC

CLASS A — 1) **Akela**, R/P 77, Bill Turpin/David Janes, 9 points; 2) **OEX**, SC70, Peter Tong, 14; 3) **Pendragon IV**, Davidson 52, John MacLaurin, 19. (4 boats)

CLASS B — 1) **Morpheus**, Schumacher 50, Jim Gregory, 10 points; 2) **Ruahatu**, Concordia 47, Ricardo Brockmann, 14; 3) **Flojito**, Farr 40, Gabriel del Valle, 19. (8 boats)

CLASS C — 1) **Bandido**, Frers 43, Ernesto Amtmann, 10 points; 2) **Velocity**, n/a, Francisco

LATTUDE/RICHARD

Los Gatos' Bill Turpin lit it up at MEXORC 2008, his decade-old R/P 75 proving boatspeed never goes out of style.

Villar, 14; 3) **Super Gnat**, Beneteau 40.7, Cliff Thompson, 16. (8 boats)

OVERALL — 1) **Akela**, 2) **Morpheus**, 3) **Bandido**. (19 boats)

Complete results: www.mexorc.com

APS
"The Raceware Specialists"

KNOWLEDGE
- Shop Where Fellow Racers Work

CONVENIENCE
- Online Orders Save on Shipping
- Same Day Shipping
- Speedy Custom Rigging

SELECTION
- Largest Selection of Racing Hardware, Apparel, & Cordage In the World...Online and In Stock!

www.APSLTD.com ~ 800.729.9767

THE RACING

OYRA Crewed Lightship

Nic Gibbens and Bill Moore's *Shenanigans* romped to a win of the 10-boat Express 27 class in OYRA's season opener, the Crewed Lightship Race, on March 22. Some 52 boats in five additional divisions started the race off StFYC. There were three DNFs, and four more boats were scored DNS after they failed to check in by radio before the start. Don't forget to read your SIs, folks!

It was a glorious, sunny day, with breeze barely making it into the mid-teens for most of the fleet. And the swell was easy and long — quite the antithesis of the previous weekend when the 31-ft *Daisy* was lost during the Doublehanded Lightship race, which covers the same 25-mile course out to the Lightbucket and back. (See *Sightings* for more on this incident.) In a memorial gesture, many OYRA boats carried daisy flowers out and cast them into the sea as they rounded the Lightship.

The Express 27 win was a particularly fun victory for Gibbens, who has only lately gotten back into sailing. He bought

The SC 50 'Emily Carr' leans into it on the way home from the lightbucket during the fully-crewed version.

and named *Shenanigans* (hull #67) in 1989, but in a familiar story, sold her after the second of three kids came along.

A few years ago, new owner Bill Moore approached him with the idea of a partnership. Nick accepted, and has enjoyed sailing *Shenanigans* again whenever time allows.

"The wind was easterly at our start and we carried a spinnaker all the way to Point Bonita, staying up against the headlands to stay out of the flood," he explained. The wind conveniently veered north and west at just the right time, allowing Gibbens, Moore and additional crew Eric Baumhoff, Tony Fisher and Warren Seward to fetch the Lightbucket easily, jibe, and ride their spinnaker all the way in over the last of the ebb. They finished almost five minutes ahead of the second Express, Ray Lotto's *El Raton*. (They won the same division last year by five minutes also.)

It appears that the Lightship win will have to serve as Gibben's 'sailing fix' for awhile. Except for some Friday nights, there doesn't seem to be a lot of time in the partners' busy schedules to do much

ERIK SIMONSON/WWW.H2OSHOTS.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
- 30 years experience!

Call about Carbon Spars.
Masts • Booms • Poles

ballengerspars.com

831/763-1196

831/763-1198 (fax)

McGinnis Insurance

Since 1972

Knowledge ⚡ **Commitment**
Reliability ⚡ **Service**

Large and small, we do them all!

Call us at: **800-486-4008**

mcginnsins@aol.com

License #0570469

more 'real' racing until the Express 27 Nationals in August.

EXPRESS 27 — 1) **Shenanigans**, Bill Moore/Nick Gibbens; 2) **El Raton**, Ray Lotto; 3) **Ergo**, Chris Gage. (10 boats)

PHRO-1A — 1) **Serena**, custom Thompson 1150, David Kuettel; 2) **Flash**, TP 52, Mark Jones/Will Paxton; 3) **Kokopelli**², custom SC52, Lani Spund. (6 boats)

PHRO-1 — 1) **Sapphire**, custom Synergy 1000, David Rasmussen; 2) **TNT**, custom Tripp 43, Brad Copper; 3) **Summer Moon**, custom Synergy 1000, Josh Grass. (17 boats)

PHRO-2 — 1) **Azure**, Cal 40, Rod Pimental; 2) **Green Buffalo**, Cal 40, Jim Quanci; 3) **Red Sky**, Olson 34, Brian Boschma. (9 boats)

MORA — 1) **Always Friday**, Antrim 27, John Liebenberg; 2) **Hot Betty**, Olson 30, John Scarborough; 3) **Far Niente**, Tartan 30, George Hamilton. (3 boats)

SHS (shorthanded) — 1) **1st Impression**, SC27, Rick Gio/Jan Grant; 2) **Banditos**, Moore 24, John Kernot; 3) **Andiamo**, SC27, Mark Sutton. (10 boats)

Complete results: www.yra.org

Rites of Spring

The Oakland YC's Rites of Spring Race celebrated its 20th birthday March 22.

The club was concerned that attendance might be down with Easter coming the following day, but the turnout — 65 boats in 14 classes was the second highest ever, proving that holiday preparations didn't get in the way of the single and doublehanders celebrating the arrival of spring and the regatta's milestone anniversary.

Karin and Tim Knowles celebrated by

COURTESY/RUTH SUMMERS

In Marin County, trained dogs are used to keep the goose population from putting down roots. On the Estuary, there's a customized Wilderness 30 SX. Here 'Rascal' shoos one along during the IYC/Alameda YC midwinters.

sailing their custom Wyliecat 39, *Lilith* to a win in Division 1A for the third time in four years. The scratch boat in Div. 1B, Gordie Nash and Ruth Suzuki's modernized Santana 27 *Arcadia*, took top honors.

In the Wyliecat 30 one-design division, just 17 seconds separated Steve

24th
Annual

Come to
the Party!

THE BAY VIEW BOAT CLUB AND THE ISLANDER BAHAMA FLEET
invite all

'60s & '70s Vintage Fiberglass Sailboats

to the
San Francisco

PLASTIC CLASSIC

REGATTA

and

Concours d'Elegance

Saturday, July 19

at the Bay View Boat Club and the waters of Pier 54.

For more information:

Call Peter McCool, Race Committee Chair, (415) 864-4334

Bay View Boat Club, 489 Terry Francois Blvd., San Francisco, CA 94107

TROPHIES TO PRETTIEST BOAT AND FASTEST OVERALL

10 a.m. UNTIL DARK • RACE STARTS AT 1 p.m. • TROPHY PRESENTATION AT 7 p.m.

THE RACING SHEET

Seal and John Skinner on *Silkye* from Steve Wonner and Bill Hansen on *Uno*. There were several other tight contests over the 11 to 13-mile courses, which required only one set and douse for the spinnaker divisions.

In a rarity for the Rites of Spring, the 12:30 first gun had to be delayed for 40 minutes to wait for some wind. "When we did start, the conditions were beautiful," Gurrola said. "It was warm, 12 knots, flat water — almost eerie. As someone said, very 'San Diegish'."

One change in the format this year came about as a way to show appreciation for the Race Committee: all races finished off the eastern shore of Treasure Island because, according to Gurrola, "The RC was tired of getting sick while anchored off the Berkeley Pier waiting for finishers!"

PHRF ≤ 120 SPIN — 1) **Lilith**, custom Wyliecat 39, Karin/Tim Knowles; 2) **Outsider**, Azzura 310, Greg Nelsen/Frank Slooman. (7 Boats)

PHRF > 120 SPIN — 1) **Acadia**, custom Santana 27, Gordie Nash/Ruth Suzuki. (4 Boats)

LATITUDE/ROB

Springtime zen courtesy of a boat designed in 1954. The 505 Worlds come to the Bay in 2009. The Spring Dinghy gave us a sneak peak.

WYLIECAT 30 — 1) **Silkye**, Steve Seal/John Skinner. (4 Boats)

PHRF ≤ 140 NON-SPIN — 1) **Spirit of Free-**

dom, J/124, Bill Mohr/Mike Berndt; 2) **Unkn**, J/109, Martin Ratner/Bob Freedman. (7 Boats)

PHRF 141-199 — 1) **Arabella**, Alerion Express 28, Harry Allen/Henry Culp; 2) **Unkn**, Custom Yankee 30, Geoff Clerk/Michael Tosse. (9 Boats)

CATALINA 34 — 1) **Crew's Nest**, David Irvine/Rob Brainard; 2) **Unkn**, Dave/Russ Davis. (7 Boats)

SANTANA 22 — 1) **Meliki**, Tom Montoya/Jeff Rude; 2) **Tchoupitoulas**, Stephen Buckingham/unkn. (7 Boats)

PHRF ≥ 200 NON-SPIN — 1) **Slip Away**, O'Day 27, David Ophem. (2 boats)

SINGLEHANDED SPIN — 1) **Travieso**, Ericson 30+, Daniel Alvarez. (3 Boats)

SINGLEHANDED NON-SPIN — 1) **Svenska**, Peterson 34, Fred Minning. (4 Boats)

DOUBLEHANDED MULTI — 1) **Three Sigma**, F-27, Chris Harvey/Phillip Jenkins; 2) **Unkn**, F-31, Darren/Dan Doud. (5 Boats)

SINGLEHANDED MULTI — 1) **Sea Bird**, F-27, Rich Holden. (2 Boats)

WOMEN FULL-CREW — 1) **Wayward Whale**, Ericsson 38, Terri Griffith. (1 Boat)

TORNADO — 1) **E-2**, Bill Erkelens Sr./Marie Roehm. (1 Boat)

MULTI NON-SPIN — 1) **C-Monster**, Corsair 36, Steve Jacoby/Terry Smith. (1 Boat)

Complete results: www.oaklandyachtclub.com

South Beach Yacht Club 2008 Racing Season

**For the best sailing
on the South Bay,
come race with SBYC
and visit our
new clubhouse!**

All Boats Welcome

One Design Starts Available
(minimum entry requirements)

Friday Night Series: April 18 – August 22

Jazz Cup: August 30

Post-race activities include barbecue & no-host bar.
Prizes awarded for all divisions.

For race information,
contact Sherry Nash at
Rearcommadore@Southbeachyc.org,
(650) 552-9260, or visit our Web site at:

www.southbeachyc.org

**South Beach Yacht Club
Pier 40 on the Embarcadero
San Francisco**

COMING SOON - FT 7.5M

FAST, FUN, AFFORDABLE

Catalina 320, *Four Winds*

STARBUCK

CANVAS WORKS

**...Unless You
Just Don't
Care.**

67 Liberty Ship Way
Sausalito, CA 94965

415•332•2509

**REPAIR
REPAIR
REPAIR**

**CRUISERS' REPAIRS
FAST TURNAROUND
RACING REPAIRS**

**ROOSTER SAILS
A REPAIR LOFT**

**YOUR ROLLER
FURLER UV COVER
SPECIALIST**

ROOSTER SAILS

451 West Atlantic Ave., Alameda Pt. (Alameda Naval Air Stn.)
(510) 523-1977

www.roostersails.com • rui@roostersails.com

Open M-Th 9-6 • Fri 9-5 • Sat by appt.

Owned and Operated by Rui Luis • Experienced Sail Repair and Fabrication

NOW OFFERING NEW CRUISING SAILS!

SAIL REPAIR SPECIALISTS • COMPETITIVE RATES • RECUTS • CONVERSIONS

We depart from our normal format this month to bring you our annual springtime overview of **Greater Bay Area Bareboat and Crewed Charter Yacht Fleets.**

A Bay Full of Possibilities For Getting Out On the Water

Every sailor has springtime traditions. Here at *Latitude* one of ours is to present you with a complete round-up of virtually every keelboat and multihull available for rent on the Bay. So in these pages you'll find listings of both (drive-it-yourself) bareboats and fully crewed charter yachts of all sizes and descriptions. Included are at least a half dozen boats which have just been added to the fleet in recent weeks. We encourage you to peruse it now, and perhaps also save it for future reference.

Bareboats — Here in the Bay Area, there are roughly 250 bareboats available for hire, but the businesses that manage them are not simply rental agencies. Almost without exception, these boats are offered by sailing schools — usually called 'clubs' — which offer a full spectrum of courses, from basic sailing to coastal cruising and celestial navigation.

In most cases, you don't have to be a member of the sailing club to rent a boat, although nonmembers will pay somewhat higher rental prices.

The first time you charter with a company you will generally have to get checked out by their staff so they'll feel confident that you're not going to run the pride of their fleet into a waterside restaurant. Our advice concerning

check-outs is to drop by the rental outfit a few days ahead of time and get 'signed off', so you won't cut into your precious charter time on a busy weekend.

Beyond rental discounts, there's usually added value to club membership

on the water of-ten spawns lasting friendships.

Even if you already own a boat or have access to a friend's, the Bay's combined fleet of

GREG TARCZYNSKI / OCSC

such as dockside barbecues, 'social sails' where everyone pitches in a few bucks to cover costs, and charter flotillas to idyllic venues in the Caribbean, South Pacific or elsewhere. For folks who don't own their own boat and/or who don't have close friends interested in sailing, joining a club is a smart move. The friendly ambience of a club creates a low-pressure forum for advancing through a hierarchy of classes, and the natural camaraderie that comes with shared activities

so many varied types of boats can be a valuable resource. Suppose, for example, you can go out racing with a friend whenever you like, but you rarely get time on the wheel. Renting a bareboat is the perfect solu-

BAY AREA BAREBOATS

As the following list demonstrates, there is a wide variety of sail-it-yourself bareboats available for rent in the Bay Area. Compiled here are listings from the area's principal companies (listed alphabetically). We've attempted to be as up-to-date and comprehensive as possible. We regret any errors or omissions.

Please note: Not listed here — due to space limitations — are university and community sailing programs which offer the use of sailing dinghies and daysailers in conjunction with their instructional programs.

Cass' Marina

Sausalito (415) 332-6789
www.cassmarina.com

• 30' & UNDER •

Santana 22 Mk II (6)
J/24
C&C 25
Bristol 27
Lancer 30

• 31' - 35' •

C&C 35
Ericson 35

• OVER 40' •

Bristol 40

Club Nautique

Sausalito, Alameda
(800) 343-SAIL

www.clubnautique.net

AL = Alameda ; SA = Sausalito;

• 30' & UNDER •

Colgate 26 (7) AL, SA
Hunter 290 AL
Hunter 306 AL

• 31' - 35' •

Hunter 31 (8) AL, SA
Jeanneau 32 (2) AL, SA
Hunter 320 (3) AL, SA
Hunter 326 (2) AL

Hunter 33 (2) AL, SA
• 36' - 40' •

Dufour 36 (2) AL, SA
Jeanneau 36i AL
Hunter 36 (3) AL, SA
Jeanneau 37 SA
Caliber 40 AL
Jeanneau 40 SA
Marinship 40 AL

• OVER 40' •

Hunter 41 (3) AL, SA
Hunter 410 AL
Jeanneau 43 AL
Gib Sea 43 AL
Hunter 44 DS AL
Jeanneau 45 DS AL
Jeanneau 54 DS AL

J/World

Alameda (510) 522-0547
San Francisco, Puerto Vallarta
www.sailing-jworld.com

• 30' & UNDER •

J/80 [26'] (7)

• 31' - 35' •

J/105 [34'] (3)

• 36' - 40' •

J/120 [40'] (2)

C&C 38

• OVER 40' •

Dehler 41
Jeanneau 43 DS
Custom 70-ft catamaran

Lighthall Yacht Charters

Santa Cruz (831) 429-1970
www.lighthallcharters.com

• 30' & UNDER •

N/A

• 31' - 35' •

Catalina 34 (2)

• 36' - 40' •

N/A

• OVER 40' •

Catalina 42 (w / skipper)
Catalina 427 (w / skipper)

Modern Sailing Academy

Sausalito (800) 995-1668
www.modernsailing.com

• 30' & UNDER •

Islander 30
Ericson 30

• 31' - 35' •

Beneteau 311
Pearson 32

Ericson 32

CC 32

Beneteau 33

Seawind 1000 [34'] cat

Beneteau 35

• 36' - 40' •

Beneteau 38
Beneteau 393

Caliber 40

J/120

• OVER 40' •

Beneteau 423

OF CHARTERING

This daysail crew out of Club Nautique is all smiles as they blast up the South Bay. Inset, left: OCSC sailors strike a pose for the classic bridge shot. Inset, right: Racing with J/World on a J/120.

PETER LYONS / LYONS IMAGING

tion for honing the full range of skills. We'd bet that virtually every Bay Area sailor has fantasies about chartering a boat in some tropical paradise, but if you never get a chance to take total responsibility for a boat — including anchoring — how will you ever be qualified to charter abroad? Trust us, it's a whole lot more fun to begin an expensive vacation charter if you have confidence in your abilities, as opposed to the continual angst brought on by trying to fake it.

Likewise, if you're thinking of buying a boat of your own, there's no better way to scrutinize the differences between popular makes and models than by personally sea-testing them before you commit.

Crewed Charter Vessels — The vessels you'll find in this section are accessible to folks of all ages, with no sailing skills required whatsoever. However, there are special occasions when even diehard sailors who own arsenals of sailing craft could also use these services.

Consider a few possibilities. Suppose you have a slew of relatives coming in from out of town for a wedding or reunion, and you'd like to show them around the Bay. Do you really want to cram them all onto your beat-up old

CLUB NAUTIQUE

Monterey Bay Sailing

Monterey (831) 372-7245
www.montereysailing.com

• 30' & UNDER •

Catalina 22
Hunter 24
Cal 27
Coronado 30
Wyliecat 30

• 31' - 40' •

Celestial 32

• OVER 40' •

Coronado 42

OCSC

Berkeley (800) 223-2984
(members only)
www.ocscsailing.com

• 30' & UNDER •

J/24 (22)
Ultimate 24 (2)
Olson 25 (4)

• 31' - 35' •

Catalina 32 (4)

Gemini 105 cat [34']

J/105 [34'] (5)

J/109 [35']

• 36' - 40' •

Catalina 36 (5)
Sabre 362
Caliber 40
C&C 110 [36']

• OVER 40' •

Seaward Schooner [82']

Pacific Yachting/Sailing

Santa Cruz (800) 374-2626
www.pacificsail.com

• 30' & UNDER •

Santa Cruz 27
Catalina 28
Olson 911s

• 31' - 35' •

Beneteau 31
Catalina 31
Catalina 32 (3)
Beneteau 33 (2)
Hunter 34
Catalina 35

• 36' - 40' •

Catalina 36
Hunter 36

• OVER 40' •

Beneteau 46.1

Tradewinds Sailing School & Club

Pt. Richmond (510) 232-7999
www.TradewindsSailing.com
Brickyard Cove / Richmond Marina Bay
(*boats also at Folsom Lake)

• 30' & UNDER •

Capri 22 (7)
Newport 24*
Catalina 25*
Catalina 250
Ericson 27 (3)
Cal 27 (2)
Catalina 270
Newport 28
Catalina 30 (4)
Newport 30

• 31' - 35' •

Beneteau 323

Cal 31 (2)

Dufour 31

• 36' - 40' •

Hunter 35
Islander 36
Catalina 38

• OVER 40' •

Beneteau 42
Jeanneau 43

Spinnaker Sailing of Redwood City

(650) 363-1390
www.spinnakersailing.com

• 30' & UNDER •

Santana 22 (4)
Cal 24 (2)
Merit 25 (7)
Catalina 27 (3)

• 31' - 35' •

Bristol 31
Catalina 320
Hunter 33
Hunter 336

• 30' & UNDER •

Spinnaker Sailing of San Francisco

(415) 543-7333
www.spinnaker-sailing.com

• 30' & UNDER •

Santana 22 (4)
Santa Cruz 27 (6)

• 31' - 35' •

Hunter 310
Catalina 310
Catalina 320
Catalina 34
Allmand 35
Hunter 356

• 36' - 40' •

Jeanneau 36
Catalina 36
Hunter 380
Beneteau 39
C&C 40

• OVER 40' •

Hunter 410
Hunter Passage 42

WORLD

daysailer with the nonfunctional head? No. The smart move would be to charter one of these well-kept 'multi-passenger' vessels, where the pampering service of a professional crew will allow you to sit back, sip champagne and play tour guide.

Similarly, when your coworkers are scratching their heads trying to come up with an original plan for the annual office party, you'll be a hero when you introduce them to the idea of a Bay cruise on a bona fide sailing vessel. Those who care to pitch in with the sailing chores are usually welcome to help, while the rest of the group soaks in the salt air and takes in the sights.

The Bay Area's fleet of fully crewed charter vessels breaks down into two principal categories: **'Six Pack' boats**, which are licensed to charter with only six passengers for hire, and **'Multi-Passenger Vessels'** (technically called Inspected Vessels). In most cases these can legally carry up to 49 passengers.

On these pages we've attempted to be as comprehensive and up-to-date as possible. We regret any errors or omissions, so please let us know if we've left anyone out!

'Multi-Passenger' Vessels (7+)

(In alphabetical order.)

Argosy Venture: One of the largest and more unique yachts in Northern California, this 101-ft Nevins motorsailer does occasional charters on the Bay as well as annual expeditions beyond the

'Argosy Venture' is a rare classic.

Golden Gate. Built as a private luxury yacht in 1947, her gleaming brightwork and period styling make her an eye-catching sight when she roars across the Bay at 12 knots.

- Carries up to 12 passengers.
- Berthed at Brisbane Marina.
- Available for special custom charters locally (including corporate), family charters and expeditions, as well as film and dive charters.
- (650) 952-4168; email: charters@argosyventure.com

'Adventure Cat II' is fast and fun.

argosyventure.com; website: www.argosyventure.com.

Adventure Cat I: A familiar sight on the Bay, this 55-ft catamaran was custom-built specifically for chartering here. Definitely one of the fastest local charter boats, she's been clocked at 20 knots with a full complement of passengers aboard. Guests can choose to ride on the open-air trampoline, forward, or within the sheltered salon.

- Carries up to 48 passengers.
- Berthed at Pier 39, Dock J, in San Francisco.
- Available for scheduled sails daily (individually ticketed), private group charters and special events, including weddings, whale watching and corporate programs.
- (415) 777-1630 or (800) 498-4228; sharon@adventurecat.com; website: www.adventurecat.com

Adventure Cat II: Designed by cat connoisseur Kurt Hughes, *Adventure Cat II* was launched several years ago. Like her older sister (above), she is fast and fun, yet is much larger and, consequently, can carry twice as many passengers. For really big groups, consider chartering both boats and sail together in tandem.

- Carries up to 99 passengers.
- Berthed at Pier 39, Dock J, in San Francisco.
- Available for private group charters and special events, including weddings, whale watching and corporate programs.
- (415) 777-1630 or (800) 498-4228; email: sharon@adventurecat.com; website: www.adventurecat.com

Bay Lady: At 90 feet in length, *Bay Lady* is the largest Coast Guard 'certified' sailing vessel on the West Coast. Licensed to carry up to 80 passengers, she holds the second-largest capacity of

any sailing charter vessel in the region. *Bay Lady* was built of steel in New England specifically for the charter trade. Her design combines modern strength and safety features with an old-time sail plan — she carries great clouds of sail on her traditional gaff rig.

- Certified for 80 passengers (most comfortable with about 65).
- Berthed at South Beach Harbor, San Francisco.
- Some scheduled sailings (individually ticketed), private group charters, offshore charters (such as to Monterey) and special events including corporate and baseball parties to McCovey cove.
- (415) 543-7333; email: rendezvous@earthlink.net; website: www.rendezvous-charters.com

The steel schooner 'Bay Lady' carries 80.

Cat Ballou: Originally a Caribbean charter yacht, this sweet-sailing Catana 42 catamaran joined the Bay Area charter fleet after owners Chuck and Ellie Longanecker upgraded her substantially during an extensive refit. As well as doing custom charters on the Bay, she also occasionally voyages beyond the Golden Gate. In fact, in recent years she's offered a series of 'adventure charters' to, from and within Mexico. A management consultant by trade, one of Chuck's specialties is teambuilding charters.

- Carries up to 12 passengers.
- Berthed at Schoonmaker Marina, Sausalito.
- Available for private group charters, special events and corporate charters, including teambuilding.
- (888) 566-8894; website: www.sanfranciscosailing.com

Chardonnay II: This custom-built Santa Cruz 70 is one of the most popular charter vessels operating on Monterey Bay. She was custom built for fast sailing, yet with the comforts to accommodate up to 49 passengers. She offers a wide array of

OF CHARTERING

Sleek and sexy 'Chardonnay'.

'themed charters' such as wine tasting, sunset cruising and corporate team-building.

- Carries up to 49 passengers.
- Berthed at Santa Cruz Harbor.
- Custom 'themed charters', special events and corporate teambuilding.
- (831) 423-1213; website: www.chardonnay.com

Derek M. Baylis: Named after a famous Bay Area yachtsman, this distinctive 65-ft cat ketch was built specifically for conducting ocean research and marine education. Tom Wylie designed it to be an "environmentally friendly way to keep up with whales and other marine life without using an engine."

- Carries up to 49 passengers on day-sails or 12 passengers for overnights.
- Berthed at Monterey; pickups in Santa Cruz and elsewhere by special arrangement.
- Scheduled sunset 'wine and cheeze'

The custom Wylie 65 'Derek M. Baylis'.

cruises Wed.-Sat. Available for custom group charters, including corporate event, in addition to her specialized marine research work and educational marine study groups (such as the Monterey Aquarium's Science Under Sail program, great white shark studies and marine debris research).

- (831) 818-6112; email: captain@sealifeconservation.org; web: www.sealifeconservation.org. [For Monterey Aquarium trips call 800-756-3737.]

SAM SPITTLE

'Gas Light' is a replica of bygone days.

Gas Light: Designed by Carl Schumacher and built by master shipwright Billy Martinelli, this beautifully crafted 50-ft schooner is reminiscent of the days when hay and produce were brought down Bay Area rivers to market under sail, aboard similar scow schooners. Her main cabin is spacious and bright, while her broad decks make it easy to mingle during a party cruise, and she heels only minimally.

- Carries up to 49 passengers (ideal with 25-35).
- Berthed at Schoonmaker Marina, Sausalito.
- Available for private group charters and special events including corporate meetings and teambuilding. Kids' groups welcome.
- (415) 331-2769 or (415) 601-1957; email: gaslightcharters@hotmail.com; website: www.gaslightcharters.com

Glory Days: This classic Morgan Out Island 51 is owned and operated by Pam Powers, one of the few professional female skippers in the local charter trade. Before going out on her own a few years ago with the purchase of *Glory Days*, Pam skippered many of the Bay's biggest

The Morgan O.I. 51 'Glory Days'.

charter vessels.

When Morgan first began producing the Out Island line in the late '60s, it quickly became a hot cruising design, and charter companies loved them — especially the 51s, like *Glory Days*.

- Certified for 42 passengers — probably the only O.I. 51 which is.
- Berthed Pelican Harbor, Sausalito.
- Available for corporate events, private charters, weddings, ash scatterings, teambuilding sails and Angel Island BBQ sails. Occasional scheduled sails (individually ticketed) such as Friday night sunset sails and full moon cruises (see website for schedule).

- (800) 849-9256 or (415) 336-0392; email: info@sfbaycharters.com; website: www.sailsfbay.com

'Nehemiah' has circumnavigated — twice!

Nehemiah: Among the things that make this classic wooden ketch unique in the Bay's charter fleet is the fact that she has circumnavigated — twice — under previous owners.

Her current use is also unique, however. Capt. Rod Phillips and his wife, Admiral Joni, enjoy doing Bay charters for the general public, which finance their true passion, youth sail training — particularly for 'at-risk' youth. Solidly built and traditionally rigged, she is an

WORLD

ideal platform for hands-on training, as well as pleasure sailing. A lifelong mariner, Rod also captains S.F. Bay ferries.

The custom steel sloop 'Ruby'.

- Carries up to 32 passengers.
- Berthed Richmond's Marina Bay.
- Available for youth sail training, scheduled sails (individually ticketed) and private charters.
- (510) 234-5054; email: captain@sailingacross.com; website: www.sailingacross.com

Ruby: At 64 feet in length, this double-ended steel sloop has been a familiar site on the Bay for as long as we can remember. In fact, *Ruby* has been chartering longer than any other boat on the

Bay — 26 consecutive years. She's also become a landmark at her San Francisco Boat Works homeport, adjacent to The Ramp restaurant. Owner/skipper Josh Pryor designed and built her himself back in the '70s with thoughts of long-distance cruising, but once he started chartering her, he discovered that both he and she were well suited to the business. In addition to scheduled sailings, she does a variety of special charters — one of the most memorable was when The Playboy Channel brought a dozen bunnies aboard for an Opening Day photo shoot in the waters off what is now AT&T Park.

- Carries up to 31 passengers.
- Berthed at The Ramp restaurant, foot of Mariposa St., San Francisco.
- Available for lunch and evening sails daily (individually ticketed), private group charters, and special events including corporate functions and ash scatterings.
- (415) 861-2165; email: rubysailing@sbcglobal.net; website: www.rubysailing.com

Sea Raven: This comfortable 65-ft catamaran specializes in elegant dining cruises under sail, accommodating up to 30 guests for 'sit-down' dinners in her customized salon. For this purpose, she is completely unique within the Bay Area fleet, which, naturally, brings her plenty of corporate business and special-occasion charters.

- Carries up to 48 passengers.

The sail training schooner 'Seaward'.

HAVE WE GOT A CAT FOR YOU...

GO CATS
Catamaran Charters Worldwide

In North America
Call for a Brochure
1.800.592.1254
WWW.GOCATS1.COM

SOUTH PACIFIC • MEDITERRANEAN • CARIBBEAN • INDIAN OCEAN

photographers: B. Picard, P. Lefebvre

Tahiti,
is calling you

The...
magical seduction! spectacular beauty!
dazzling sunshine! turquoise lagoons!

Charter a new catamaran for a week or more
and cruise around the best palm trees in the world

TAHITI YACHT CHARTER
P.O. Box 5162 • Newport Beach CA 92662
949-675-3519 • Fax: 949-723-8512
marimktg@ix.netcom.com

For reservations Call toll free:
1-800-404-1010
anywhere in USA or Canada

www.tahitiyachtcharter.com

OF CHARTERING

- Berthed at South Beach Harbor, San Francisco.

- Available for private charters only: dinner cruises, private group charters, special events including corporate functions and baseball tailgate parties.

- (415) 543-7333; email: rendezvous@earthlink.net; website: www.rendezvous-charters.com

Seaward: This 82-ft staysail schooner was a new addition to the Bay Area charter fleet last season, having arrived here from Boston last summer. Rather than doing typical daysails, during the spring, summer and fall her primary function is running hands-on sail training for youngsters in, or near, the Bay. When winter approaches, she heads for the sunny latitudes of Mexico, where she offers a series of programs which combine education in traditional seamanship, study of the marine environment and fun in the sun. She is owned and operated by the nonprofit Call of the Sea organization.

- Carries up to 45 passengers on day trips; 15 for overnights.

The 'Team O'Neill' cat is easy to spot.

- Berthed at Sausalito.
- Available for youth sail training, overnight coastal trips, scheduled (individually ticketed) Friday night and Saturday sails, overnights to Drake's Bay and the Farrallons, private group charters and corporate events, plus 'adventure

sailing' in Mexico during the winter.

- (415) 331-3214; email: info@callofthesea.org; website: www.callofthesea.org; and for Mexico: www.seawardadventures.org

Team O'Neill: As her operators like to say, "For an Extraordinary Santa Cruz Adventure, just add water!"

Promising a unique and specialized sailing adventure on the Monterey Bay, this 65-footer gives you a true appreciation for big catamaran sailing. Her length and 28-ft beam provide an exceptionally smooth and stable ride, with plenty of deck space to move around freely. Her full galley can accommodate catered sails, or guests may choose to bring along a picnic style meals.

Ideally suited for both family and friends of corporate groups.

- Carries up to 49 passengers.
- Berthed at Santa Cruz YH.
- Available for private group charters, whale watching and special events including corporate.
- (831) 475-1561; email: oneillcharters@pacbell.net and website: www.oneillyachtcharters.com

The Right Equipment. The Lowest Cost.

*Having a BLAST!
Wish you were here!!*

Price Guarantee
BEAT ANY OFFER BY \$100!
888-788-0549
www.footloosecharters.com

BRITISH VIRGIN ISLANDS
Monohulls and Catamarans 33' to 50'

Footloose
SAILING CHARTERS

WORLD

Yukon Jack: Although a remarkable amount of 'big boat' racing takes place on the Bay each year, only a minuscule portion of the sailing community ever gets to ride on those sleek, go-fast machines. But if you'd like to check out the adrenal thrill of blasting across the Bay on an ultralight, this proven Santa Cruz 50 is the boat for you. A former ocean racer, she actually holds the San Francisco-to-Tahiti record from her '95 crossing: 19 days, 4 hours and 51 minutes, if anyone's counting.

- Carries up to 25 passengers.
- Berthed at South Beach Harbor, San Francisco.

• Race charters (including offshore), private group charters, and special events including corporate.

• (415) 543-7333; email: rendezvous@earthlink.net; website: www.rendezvous-charters.com

Six-Passenger Crewed Yachts

We need to preface this section by saying that in addition to the six-passenger vessels which follow — many of which

The new girl, 'Angelique'.

are operated by their owners — **virtually every sailing school (aka 'club')** listed at the beginning of this section also has boats which are **available for 'six-pack' charters with captain and crew.**

Some of the larger boats in those fleets are very nicely fitted-out for both **comfortable daysails and overnight charters.** Call them for details and pricing.

Angelique: One of three new additions to the local charter fleet, *Angelique* is a sweet-sailing Columbia 57, built for comfort inshore or offshore. Her roomy, nicely appointed interior and stable racer-cruiser design makes her a good choice for extended cruises.

- Carries up to 6 passengers.
- Available for 'captain-only' charters at very reasonable rates, as well as full-service crewed group charters, as well as multi-day trips in the bay and along the Coast.
- (707) 707-953-0434; email: andy@sailingbiz.com; website: www.sailingbiz.com

Apparition: Sleek and speedy, *Apparition* was custom-built in Sausalito with small-group chartering in mind. Captain Stan Schilz loves to introduce guests to the ease and comfort of multihull sailing by letting them take the helm. One of the few crewed charter yachts that does overnights, this 38-footer has two double cabins and a full galley. If you're planning to bareboat a cat soon, spend-

Barillas
Marina Club
Bahia de Jiquilisco

**We help make
El Salvador
worth the trip!**

Visit our Web site
www.barillasmarina.com
to learn more about our
many amenities including
high speed Internet,
on-site customs and
24-hour security.

Barillas Marina Club is the premier cruising destination in El Salvador.

We are Located in Jiquilisco Bay, the largest Bay in El Salvador.

Make Barillas Marina Club your headquarters in Central America and experience the difference that makes us a preferred destination.

www.barillasmarina.com
(503) 2675-1131 • info@barillasmarina.com

BRITISH VIRGIN ISLANDS "BEST DEALS ON KEELS"

**Conch
Charters**

Est. 1986

- Most selection of sailboats 32'-52'
- "Purr" with cats 37'-45'
- Bare boat or skippered
- Best yacht management program

**NEW
YACHTS IN
FLEET!**

www.conchcharters.com

Email: sailing@conchcharters.com

Call our 'Sails' Office

(USA) (800) 521-8939

Tel (284) 494-4868 • Fax (284) 494-5793

Sail paradise with Conch Charters

CALIFORNIA'S CARIBBEAN CONNECTION

OF CHARTERING

ing some time aboard *Apparition* would be good preparation.

- Carries up to 6 passengers for private charters. Can also be bareboated by special arrangement with up to 12 passengers.

- Berthed at Schoonmaker Marina, Sausalito.

- Available for private group charters, special events, multihull sailing instruction and trips up the Delta or the Petaluma or Napa Rivers.

- (415) 331-8730; email: info@apparition.com; websites: www.apparition.com or www.boatsboatsboats.net

Bay Wolf: A very recent addition to the Bay fleet, this pedigreed Santa Cruz 50 ocean racer is a veteran of many Hawaii and Mexico races. With her brand new mast, rigging and other upgrades, she promises fast, exhilarating Bay sailing.

- Carries up to six passengers. (Note: This boat may soon be certified for 25 passengers.)

- Berthed in Sausalito.

This 'Apparition' is a familiar sight.

- Available for private group charters, corporate charters and special events. Passenger participation is welcomed.

- (650) 858-1640 or cell (650) 492-0681; website: www.sfbaysail.com

Carrera: At the smaller end of the spectrum is Gene Maly's well-kept Capo 32 racer/cruiser. Based at Monterey, *Carrera* balances her increasingly busy schedule between intimate group daysails and instructional sails that feature plenty of one-on-one attention.

- Carries up to six passengers.

- Berthed at Fisherman's Wharf, in Monterey.

- Available for scheduled daysails including whale watching and Marine Sanctuary tours, private charters, accredited instruction, and "teambuilding challenges" for corporations.

- (831) 375-0648; email: captain-gene@sailmontereybay.com; website: www.sailmontereybay.com

Flying Tiger: This sleek former racing yacht is one of the newest additions to the Bay's charter fleet. Originally designed to race in the SORC, she was later fitted out for comfortable cruising and explored both Mexico and Alaska. Kirk Miller (a.k.a. Capt. Kirk) gave up a successful career in the energy business to pursue his dream of chartering on the Bay aboard *Flying Tiger*.

She is ideally suited to charters with those who enjoy high-performance sailing — it doesn't take much to convince Kirk to put up the chute on the downwind run past the Cityfront. She has recently undergone an extensive refit.

- Carries up to six passengers.

Real People. Real Sailing. Real Fun.

Sail Cats | Power Cats
Monohulls | Trawlers
Bareboat | Skippered

Real Choices.

Choose CYOA and become part of the family. We've been providing beautifully maintained yachts, personal service and sensible prices to sailors since 1980.

1-800-944-2962
info@cyoacharters.com
www.cyoacharters.com
St. Thomas USVI 00802

CYOA
YACHT CHARTERS

Tortola BVI
Belize
The Grenadines

UNIQUELY
TMM

Marisa
TMM Belize

Most charter companies offer blue water & palm trees, but it takes the personalized care of people like Marisa to make your vacation a success.

Like Marisa, everyone at TMM is committed to your complete satisfaction. Our specialized three-location operation offers large company quality with small company service. A combination that is uniquely TMM.

TMM
Yacht Charters
Since 1979

catamarans • monohulls
motor yachts
ownership programs

WORLD

Ladies' day aboard 'Flying Tiger'.

- Based at Sausalito.
- Available for private group charters, corporate charters and special events. Passenger participation is welcomed.
- (650) 858-1640 or cell (650) 492-0681; website: www.sfbaysail.com

Incognito: This custom-built C&C 48 is the 'dream boat' of 30-year charter skipper Mark Sange. He had been looking for a stiff, high-performance boat

that was well balanced and responsive. And to hear him tell it, *Incognito* filled the bill perfectly. Having skippered big luxury charter yachts in the Med for a decade, Mark knows a thing or two about putting excitement back in his client's lives. "I like to introduce them to the therapeutic effect of bashing to windward in 20 knots of breeze with the lee rail buried."

- Carries up to six passengers.
- Berthed at Sausalito Yacht Harbor.
- Available for all types of private charters, including corporate and special events; specializes in instructional 'performance sailing' charters.
- (415) 868-2940; (415) 987-1942; email: captainmarco@cs.com; website: www.captainmarco.com or alternately,

www.sailingsf.com.

Leibling: This sleek Amel Super Maramu 53 is also operated by Executive Charters. Her elegant 'gold-plater' appointments are ideally suited to those high-end clients in search of a truly luxurious sailing yacht. Owners Lisa and Garrett Caldwell focus on the high-end, small-group market. Their charters include limo pick-ups, first-class service and fine cuisine catered by a fine San **The C&C 48 'Incognito'.**

Closest full-service charter base to Desolation Sound & Princess Louisa Inlet

Visit our Web site for a preview of our 25' to 54' Power & Sail fleet

Check out our MAY Special!
Buy 6 days and get the 7th FREE

e-mail charter@desolationsoundyachtcharters.com
<http://www.desolationsoundyachtcharters.com>

#101-1819 Beaufort Ave., Comox, BC, Canada V9M 1R9
TOLL FREE 1-877-647-3815 FAX (250) 339-2217

BC Canada & Mexico Charters

57-ft Luxury Sailing Vessel **WESTERN GRACE**
Sail the Canadian Inside Passage!

- Private Charters BC Canada & Mexico \$5,000-\$11,000/week
- Offshore Hilo to Victoria, BC April 28 - May 21 \$2,680/p.p.
- Around Vancouver Island June 7-21 & Sept. 6-20 \$2,800/p.p.
- Victoria, BC to San Francisco Oct. 2-10 \$1,800/p.p.
- San Francisco to Cabo San Lucas Oct. 16 - Nov. 7 \$2,680/p.p.

www.WesternGrace.ca
Sailaway@westerngrace.ca
808.271.3540

CHARTERS BY BELLHAVEN

www.bellhaven.net
800-542-8812
bellhaven@bellhaven.net
714 Coho Way Bellingham WA 98225

Bellhaven
Yacht Sales • Sailing School • Charters

Latitude 38

Crew List Party

GOLDEN GATE YACHT CLUB
Thursday, April 3, 6-9pm

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

Snacks • Name Tags • Guest Experts • Door Prizes • No Host Bar

www.latitude38.com • (415) 383-8200

Can't Make the Party?
Go to our website and check out the online Crew List

OF CHARTERING

Francisco hotel.

- Carries up to six passengers.
- Berthed at Alameda, with pick-ups at South Beach Harbor, Pier 38 and at Jack London Square.
- Focused on high-end service and accommodations; available for whale watching, private day charters including corporate and offshore voyage legs.
- (916) 826-5653; email: gcaldwell@yachtcharters.com; website: www.executiveyachtsystems.com

Magnum: The design of his sleek Nordic 44 combines sailing performance with a luxuriously appointed interior. She serves as a comfortable daysailer or comfy overnighter. (Company also books large group charter on a variety of Bay vessels.)

- Carries up to six passengers.
- Berthed in Sausalito.
- Available for private group charters, sunset sails, and corporate events.
- (415) 332-0800; email: atlantis@yachtcharter.com; website: www.yachtcharter.com

MARIAHS EYES

The Alden classic 'Pegasus'.

Ocean Aire: This beautiful Tayana 47 sloop is the new this year to the Bay Area fleet. She recently underwent a thorough \$175,000 refit which left her in better-than-new condition, with luxurious amenities below decks. As with charters on the owner's other yacht, *Leibling*, *Ocean*

Aire charters include limo pick-ups, first-class service and fine cuisine catered by a San Francisco hotel.

- Carries up to six passengers.
- Pickups at South Beach Harbor, Pier 38 and at Jack London Square.
- Focused on high-end service and accommodations; available for private day charters including corporate, special events, whale watching, skills assessment and scattering of ashes.
- (916) 826-5653; email: gcaldwell@yachtcharters.com; website: www.executiveyachtsystems.com

Pegasus: For the past 15 years this beautiful 1953 John Alden 51-ft ketch has specialized in taking school groups and at-risk youth out on the Bay. In order to subsidize those programs, they've recently made this Philippine mahogany beauty available for private charters.

- Carries up to six passengers.
- Based at Berkeley Marina.
- Available for private group charters, corporate charters and special events in addition to special youth sails. Passenger participation is welcomed.

See Our Charter Fleets!
Tour Sailboats &
Motoryachts

CHARTERFEST

Squalicum Harbor

April 12 & 13
11 am to 5 pm

Par Yacht
CHARTERS

Bellhaven
Yacht Sales - Sailing School - Charters

YACHT SALES AND CHARTERS

BELLINGHAM YACHTS
SALES AND CHARTERS

Gate 3—Squalicum Harbor 722 Coho Way, Bellingham
Free Admission & Parking More info (360) 676-2542

www.portofbellingham.com

WORLD OF CHARTERING

• (510) 621-8130; email: info-AT-pegasusvoyages.org; website: www.pegasusvoyages.org

Perseverance: Captain Jeffrey Berman has been a mariner his entire life. An accomplished racer, cruiser and commercial captain, he enjoys sharing the experience aboard this Catalina 36

MKII through a wide variety of charter offerings, including lessons.

- Carries up to six passengers.
- Berthed at Oakland.
- Available for private group charters, sailing lessons, teambuilding, memorial services and overnights to Drake's Bay or Half Moon Bay.

Cap'n Bernard welcomes all on 'Ta Mana'.

to take a turn at the helm of this 36-ft cutter.

- Carries up to six passengers.
- Berthed at Sausalito.
- Available for private group charters and special events. Passenger participation encouraged.

• (415) 272-5789; email: tamanacharter@sbcglobal.net or see website www.getawayonthebay.com

• (415) 302-0101; email: captain@charterperseverance.com; website: www.charterperseverance.com

Ta Mana: "When it's time for a break from the ordinary," says Cap'n Bernard, "experience the Bay under sail!" he invites both experienced sailors and landlubbers

ATLANTIC 57 CATAMARAN™

THE ORIGINAL PILOTHOUSE CATAMARAN
 o Designed for easy shorthanded cruising
 o Spectacular windward performance
 o Cored epoxy/glass/carbon construction
CHRIS WHITE DESIGNS
 TEL: 508-636-6111
www.chriswhitedesigns.com

Simply Better Because It's Simple!

Our roller furlers require literally NO MAINTENANCE, and are proven trouble-free in the harshest ocean environment.

See us at

Strictly Sail
 PACIFIC
 Jack London Square
 April 16-20

Call, fax or order online
www.spin-tec.com
 Toll free 877.SPINTEC
 Fax 530.268-9060

Cutaways show inner assembly

EASYSTOW FENDERS®

Easy to use and easy to stow. 6, 8, 10 and 12" diameters. Other sizes and models available. Guaranteed tough.

Boomkicker®

Eliminate the topping lift along with the chafe, windage, hangups and adjustments. Simple, innovative design; easy installation. For boats 14 to 38 feet.

See the Boomkicker at Strictly Sail Pacific on the Beneteau First 10R and the Rocket 22

www.easystowfenders.com
www.boomkicker.com

(800) 437-7654 • (708) 482-8801
 Manufactured in the U.S. by Seoladair Ltd.

Thanks to Bob and Mary Cadranell
Jim's latest commission...
'Arunga'

deWitt

Gallery & Framing

When you visit the Gallery here in Point Richmond, you will find wonderful pieces of art by Jim DeWitt from original work to giclée prints and lithographs.

We also run a FULL service Custom Frame shop for your convenience!

Bring anything you treasure in to the shop for a **FREE** design consultation.

DeWitt Art Gallery & Framing

121 Park Place, Point Richmond, CA 94801

(510) 236-1401 • (800) 758-4291 www.jimdewitt.com

Tuesday-Thursday 10:00 a.m. to 5:00 p.m. • Friday 10:00 a.m. to 3:00 p.m. • Saturday Noon to 5:00 p.m.

**YACHT CHARTERS IN
GREECE, TURKEY
AND CARIBBEAN**

Best Rates For Reliable Charters
Full services: Low airfares, hotels, tours, transfers

Visit our website for
yacht photos and details,
destinations and itineraries:
www.albatrosscharters.com

Albatross
*An American owned
and operated company*

See us at
Strictly Sail
PACIFIC
Jack London Square
April 16-20

Sailboats • 30'-60'
Bareboat/Crewed
Monohulls & Catamarans
Luxury Sail & Motor
5 to 60 Guests

(800) 377-8877
(856) 778-5656
Box 250, Moorestown, NJ 08057

**SAIL AND
SCUBA DIVING
IN GREECE**

SAIL HAWAII
Captain/Crewed Sail & Motor Yacht Charters

PACIFIC YACHT MANAGEMENT
808.226.3496 • info@pacyacht.com
www.pacyacht.com

RACE A LEGEND!

**TWO-TIME B.O.C. AROUND
THE WORLD RACER!
MIGHTY TONGAROA
SANTA CRUZ 50**

AVAILABLE FOR GROUP CHARTER/SYNDICATE

April 2008.....	Ensenada Race/Charter	\$5,000
June 2008	Pacific Cup/Charter	\$20,000
	<i>Set a Class Record</i>	
November 2008.....	Cabo San Lucas Race/Charter	\$15,000
	<i>Easily handled by 6-18</i>	
December 2008.....	Sydney/Hobart Race	\$5,000+SE
	<i>Boat Speeds 24+ knots</i>	
February 2009	Puerto Vallarta Race/Charter	\$15,000
June 2009	TransPac/Charter	\$25,000
April 2009.....	Ensenada Race/Charter	\$5,000
March 2009.....	Cabo San Lucas Race/Charter	\$15,000

CHOOSE YOUR RACE AND CALL!

- Hassle Free • Fly In/Fly Out After
- Bare Boat with your Crew or Crew with us (Syndicate)
- Delivery Space Available to Learn Seamanship from the Following Passages:
Mexico, Tahiti, Cook Islands, Australia, New Zealand, Hawaii – \$1,500+SE

HIGH PERFORMANCE SAILING HAWAII
Contact Bill Boyd
(562) 714-2455 or (808) 230-5551

CHANGES

With reports this month from **Finisterre** on doing two 360s in the Panama Canal; from **Nataraja** on the crocs of La Manzanilla; from **Freewind** on India's Andaman Islands; from **Maltese Falcon** on diving Costa Rica's Cocos Island; from **Gallant Fox** on the real 'King of San Blas'; from **Moonduster** on a second long solo cruise; from Pat Miller on long delays in the **Panama Canal**; and **Cruise Notes**.

Finisterre — Saintonge 44 Mike and Kay Heath 360s In The Canal Locks! (Marina Bay, Richmond)

Our *Finisterre* possibly has the distinction of being the first sailing vessel to have completed two 360-degree turns inside a Panama Canal lock.

A Canal transit isn't always a piece of cake, and cruisers should be aware that, despite all their preparations with extra long lines, wrapped tires, and expert line-handlers who have already done a transit, things — and boats — can still go sideways.

As of February of this year, the ACP — aka the Panama Canal Authority — no longer allows sailboats to be tied along the wall of a lock. With boats in such a position, the boat's line-handlers and the ACP personnel along the top of the lock were fully in charge. Now the only options are being tied to a tug or another vessel, or going solo mid-Canal with lines to both sides of the Canal. During *Finisterre's* transit from Panama City to Colón on February 13, we were first tied to a tug during the climb up to Gatun Lake via the Miraflores locks. *Finisterre's* crew and the tug crew were great. We made it to the Colón locks on time despite the wind being on our nose. (By the way, if you don't make it in time, the ACP threatens to not return your bond.)

Once at the Colón locks, our ACP advisor instructed us to wait, so we tied to the side of the lock entrance. We and a large cargo ship then waited for *Discov-*

The dicey part of a Canal transit is that the fate of your boat can lie in the hands of not-always-attentive line-handlers on other boats.

ery, a 120-ft eco-tourism aluminum cat that we were to tie to for locking through. *Discovery* is not, however, conducive to having a smaller vessel tied alongside, as the fore and aft decks are small and the sides of the hulls are vertical with no walkways. Line-handling was difficult because we were required to be nested amidships of them.

We made two locks down in good order, and hoped the third and final one would be a charm. It wasn't. While in the last lock, a *Discovery* crewmember spaced out and let the aft line off his bollard so that it fell in the water! Because of the turbulence in the lock, *Finisterre's* stern drifted toward the opposite side of the lock. We narrowly missed *Discovery* and the rough cement sides of the lock as we maneuvered to re-tie to *Discovery* by motoring forward and then trying to turn around. After doing the first 360 to get back in position, we were unable to turn around going forward. We proceeded to do the only thing possible, which was tie up facing the back of the lock! The meant that a large cargo ship was right behind us, taking up almost all the space in the lock. When the lock doors opened and we were at the level of the Caribbean Sea, we were facing backwards!

Discovery offered us a puny line and suggested that we tie it to our bow and let them whip us around as we exited the lock. No thanks! We got our lines back from *Discovery*, then waited mid-lock until they exited. Then, doing an emergency turn, we did another 360 turn right in front of the car carrier. We had to turn on a dime, as our 44-footer only had 60 feet of space in which to exit the lock successfully.

We were too wound up to take photos, but we — including our advisor — all sighed with relief when we got out. Our advisor was very complimentary of the skills displayed by those on our boat, but used very salty terms to describe the crew's performance on *Discovery*.

Lessons learned: When tying to another vessel that isn't a tug, don't assume the line-handlers will be competent. When we come back through the Panama Canal

Emmy communing with a boobie.

later, our preparations will include making the extra lines available to throw up if a second attempt is needed. In addition, the line-handler assigned to the open side of the boat should stand close to the line-handler in charge, and provide support by being able to throw a second line if one is dropped — or, if needed, even take over. One of the guys who helped us with our transit did it again with his own boat a week later, and had a guy on their partner boat get their lines wrapped. The line-handler had to board his boat and cut the line to prevent it from being lifted out of the water!

We are not sure that ACP will take the reports of the advisors concerning these incidents into consideration as they plan future requirements for sailboats using the Canal. In addition, there are rumors about possible ACP restrictions on number of sailboats allowed through the Canal each day.

Besides our little mishap, the ACP authorities were a pleasure to work with. The paperwork process was unbelievably easy, and the ACP admeasurer and tran-

BOTH PHOTOS COURTESY NATARAJA

Dinghy disasters are hugely entertaining for spectators; but seriously, before long one is going to end in tears. Please be careful!

sit advisor assigned to get us through were a pleasure to work with. Our fee for the transit was \$600, and the \$850 bond was returned to us.

Finisterre continues her travels through the San Blas Islands and on to Cartagena.

— mike and kay 03/13/08

Readers — For more, but not good, news about the Panama Canal, read Pat Rains' contribution later in this section.

**Nataraja — Flying Dutchman 37
Eric and Emmy Newbould
Wild Creatures of Mexico
(Brickyard Cove, Richmond)**

We're having a blast as you folks back home can only imagine! Sure, the anchorages in Mexico tend to be a bit more crowded than we'd care for, but hey, we're keeping busy with shoreside activities. Thanks to a large westerly swell, the dinghy beach landings at the last couple

of anchorages, including Tenacatita Bay, were challenging and not for the faint of heart. For the record, we were flawless on landings and only got splashed when going out. Most other cruisers weren't so lucky. In fact, the hotel guests at Tenacatita Bay were hanging out on the beach watching the wipe-outs just for the entertainment. The hotel television wasn't getting the NASCAR races, so watching the yachties crash was the next best thing.

We took the boat over to the La Manzanilla anchorage the next day, and made some friends and hung out with the crew of *Jazz*. It was such a wonderful visit that it was dark and late almost before we knew it. Going out through the surf when there is any swell is challenging enough, but doing it in the pitch black is a whole different thing. By some

miracle we made it out and only got a little wet.

The next morning we returned to quaint La Manzanilla to do a little exploring. There are a number of *tiendas*, a butcher shop, fish shop, lots of little restaurants, and quite a few hotels and bungalows. The town square has an unusual gazebo, as the roof is shaped like a big clamshell and the columns are decorated with critters from the sea. After climbing a hill, we walked the main street as far north as we could to look for the crocs in the lagoon. When we got to the viewing area, we couldn't see any. After moving on a bit, we heard a big commotion. It was two of the big crocs going at each other. The water was all churned up, tree branches were snapping, and we were glad there was a cyclone fence between them and us. Then the fighting stopped as suddenly as it started.

We continued walking along the fence until it ended — but noticed that the lagoon didn't. In other words, there was nothing to keep the crocs in the lagoon. In fact, once we reached a palapa at the end of the lagoon, there was a massive croc lounging in the sand right next to where people were eating their lunch! With the wind now making the beach a lee shore, we headed back to the boat and the main anchorage on the other side of Tenacatita Bay.

But the next morning we decided to make the three-hour walk back to Tenacatita. At one point, we had to climb over a rocky point instead of just walking along the beach. I was taking some photos by myself when I noticed something out of the corner of my eye. It was a tarantula! I never seen one in the wild, so I poked at it a bit. By this time the trail

La Manzanilla probably has the highest ratio of crocs to humans of any popular cruiser stop in Mexico. And they aren't really contained.

LATITUDE/RICHARD

CHANGES

was covered in vines and prickly bushes and seemed pretty creepy. I had visions of boa constrictors and big spiders dropping on my head.

We eventually found a road that lead into town, but it did so by way of the crocs who weren't contained by the cyclone fence. One of the giant beasts

Lifejackets on sale in La Manzanilla are colorful — but not Coast Guard approved.

Realizing just how big those crocs are, I decided I wouldn't be doing any more 'jungle rides' in our little inflatable boat.

Once in town, we stopped at a little palapa for some lunch and ordered the special — chili rellenos stuffed with shrimp and cheese, served in a tomato broth. They were the best chile rellenos ever! When it came time to start our walk back, we had to run the gauntlet of crocs again. This time there were two of the big guys snoozing on the beach by the palapas.

After we made it safely past the crocs, something else caught my eye. It looked to be a dead sea snake — until we poked it and it moved. We felt bad for him, so Rich carefully picked him up by the tail, walked to the surf, and tossed him in. The little bugger washed back in to

Starring down the throat of a large croc is not recommended. A croc ran away with a three-year-old boy last year on Banderas Bay.

was relaxing in the sand where the road ended — with a big fish between his giant teeth. We had to walk by this wonder and skirt the water — where other crocs might have been lurking — to get into town. It was a frightening couple of minutes, but we didn't lose any limbs.

shore. So Eric picked him up and threw him out to a flat spot. Fortunately, he didn't wash back in again. Some kids later told us that black and yellow sea snakes, like the one we'd fiddled with, were the most venomous.

Continuing on, we spotted two more crocs lounging in the mud flat behind the hotel! Boy, was I glad that I hadn't explored that arm of the mangroves in our inflatable kayak!

The next couple of days were comparatively uneventful — except for when Eric got in the water to clean the bottom of the boat. He kept freaking out, thinking there were big crocs lurking just out of sight.

Ultimately, we moved on to Melaque at Bahia de Navidad. Most cruisers anchor in the lagoon, but being nonconformists, we anchored off Melaque itself. Granted, it was so rolly that we had to set a stern anchor, but on the other hand there were only four of us there and 65 boats anchored in the lagoon.

There is great shopping in Melaque — and that's a good thing, because all we had left in the refrigerator was one steak and a yellowed bunch of broccoli. We would have done some shopping in La Manzanilla, but we were low on pesos and there wasn't an ATM in town. We love shopping in Mexican towns and villages on Saturdays as it's a total immersion into the culture. You've got all the locals selling the wonderful produce, you belly up to the *carnicero* (butcher) counter for your meet, visit the *pollo* lady for your chicken, and the smell of guava permeates the air. It's wonderful!

— emmy 03/15/08

Freewind — Gulfstar 50 Frank and Janice Balmer Cruising The Andaman Islands (Tacoma)

We're presently cruising the Andaman Islands, a remote archipelago of approximately 300 islands that are part of the Union Territory of India. Together, the Andaman and Nicobar Islands form the peaks of a vast submerged mountain range that extends almost 600 miles between Myanmar (Burma) and Sumatra, and separate the Bay of Bengal from the Andaman Sea.

As we cruise this area, we look back fondly on our experience in the '03 Ha-Ha, which was not only fun, but also a great introduction to cruising. We still run into a few Ha-Ha folks now and then, but there aren't many in this part of the

world. About 55 Ha-Ha'ers left Mexico for the South Pacific when we did. About 25 or so continued on to New Zealand, but only three or four have continued on to Indonesia, Thailand, and beyond. We still sail a lot with Jack and Daphne Garrett of the Clovis-based Cascade 36 *Resolute*, which also did the '03 Ha-Ha.

Anyway, we left Langkawi, Malaysia, on January 1 for Phuket, Thailand, where we had both our alternators — the working one and the spare — rebuilt, and did some provisioning at our 'last' Western style supermarket before heading across the Indian Ocean. We left Phuket on January 24 with Jack and Daphne's *Resolute* on a passage to Port Blair, South Andaman Island. After motoring the first day we picked up steady winds of 15 knots aft of the beam, and it seemed as though it would be an eventful passage.

Well, *Resolute* fouled their prop with the rope from a fishing trap on the first day out, which prevented them from using their engine. This meant they had to sail, even when the wind dropped to

IN LATITUDES

SPREAD, LATITUDE/RICHARD; INSET, FREEWIND

Spread; It doesn't happen often, but raw water pumps do fail. Inset; Janice and Frank, still buddyboating with Ha-Ha friends in India!

just a couple of knots a few days later. As such, they fell behind us. But shortly after the wind died and we started our engine, the belt broke. Frank put on a new belt — but it broke, too!

While all this was happening, Jack was able to dive on *Resolute's* prop and remove the line, meaning they could motor again. Floundering in very light winds, we managed to cover a mere 30 miles in 24 hours. So when Jack and Daphne caught up with us, they offered to tow us the last 30 miles to Port Blair. Not wanting to average one knot for yet another full day, we accepted. Once we got to Port Blair, we were able to briefly run our engine without damaging it in order to properly set our anchor.

Having done that, we hoisted our quarantine flag and waited for the officials to come and check us in. Coast Guard, Customs, and Immigration came in rapid succession. They were all very officious, with the shuffling and stamping

of papers — and even took pictures of us and the inside of our boat. Nonetheless, we considered ourselves quite fortunate that we were able to get checked in on the day of our arrival. Other cruisers who arrived in the following days were confined to their boats for as long as four days until all the officials completed the check-in process! The cruisers maintained their 'cool' and polite attitudes, of course, as they were at the mercy of the remnants of India's English-style bureaucracy.

The following morning we checked in with Harbor Control to present our cruising itinerary for the Andaman Islands, and were told that we would need to check in with them via SSB radio each morning. We've never had to do that before.

Before setting out, Frank discov-

ered why our engine belts were breaking — the water pump on the engine had frozen up. So he replaced it with our spare, and things worked fine again. Meanwhile, the outboard for our dinghy conked out, so we mounted our spare — which hadn't been used in four years. It didn't run very smoothly, so we ordered a new Yamaha from the dealer in town. It arrived two days later by air freight from Calcutta. We were lucky to have been in a city of 100,000 when we had these problems, as, thanks to Ravi, our knowledgeable cab driver, we were able to find a good mechanic, a good outboard dealer, belts for the water pump, and other gear.

With all of our repairs behind us, we did some sightseeing. We visited the Cellular Jail National Memorial, which was built by the British over a period of 18 years from 1890, and has been preserved as a shrine to India's freedom fighters. The remnants of torture devices give an impression of the kind of 'hell on earth' the prisoners had to endure at the hands of the "English barbarians."

Once we set sail, our first stop was Corbyn's Cove, also on South Andaman Island. It was an extremely rolly anchorage — so rolly that it woke us up several times during the night. The next morning we motored to Havelock Island, where we anchored off the jetty leading to the main village. We took a tuk-tuk tour of the island, and noted the numerous resorts with palm thatched huts and tents for accommodation. We felt a little '70s *deja-vu*, what with all the pot smoking, men in long skirts, hippie types with dreadlocks, and backpackers.

The landscape was lush, with thick forest and white sand beaches bordering the turquoise waters that washed over the coral reefs. The houses in the main

When you think of India, you think of gut-wrenching poverty and teeming masses, not Caribbean-like blue waters.

FILLINE GOUGH

CHANGES

village were mainly tumble-down shanties with no plumbing, but further out in the forest the people had cleared trees to grow gardens and keep a few chickens, goats and pigs. What we didn't see here was the desperate poverty we'd seen on our previous land trip to India. On South Andaman Island, the people had enough land to sustain themselves, and it made a huge difference.

We motored on to our next destination, North Button Island, which is heavily forested but uninhabited. The horseshoe bay provided excellent protection, and the white sand beach had long fallen logs on it that provided us with some shade. After our hike around the island, we returned to our dinghy to find it high and dry! The tide had gone out much further than we had anticipated, so we had to wait a few hours for the tide to come in with the six inches of water we needed to float our dinghy.

The next day we motored to Number 7 Beach on Havelock Island, so named because the white sand stretches for seven miles. We found a sandy spot to anchor in between the coral heads, and cooled off with a swim in the clear waters. The surf was quite heavy, however, and we made a dinghy landing reminiscent of those we had to make when we cruised Mexico. Ashore there was a large ecotourist resort with beehive shaped huts in the forest. We had dinner at one of the numerous food stalls, then made our way to the beach for our surf departure on an outgoing wave. We had to move fast, but made it thanks to Frank and Jack really working the oars.

After we return to Port Blair to check out, arrange for fuel, and do some re-

Like all cruisers, Frank and Janice have been making friends wherever they go. Frank holds up a birthday cake for an Indian girl.

FREEWIND

provisioning, we'll take off for Sri Lanka (Ceylon). It should be about a six-day passage. There is some continuing political strife in Sri Lanka with the Tamil Tigers, but we'll check in at Galle on the southern end of the island to avoid the trouble, most of which has been taking place in the north. Cruisers in front of us have been very impressed with the beauty and culture of Sri Lanka, and it also breaks up our passage to Cochin in southern India.

— *janice and frank 02/11/08*

Maltese Falcon — 289-ft Dyna Rig Tom Perkins Cocos Island Fishery Patrol (Belvedere)

Shortly after the middle of February, we finished four of the most incredible days of diving ever. The eight or so species of sharks in the Cocos were in full abundance, the water clear, and the temperature perfect. The accompanying photo shows a typical 8-ft hammerhead shark, a type we swam with by the hundreds.

Cocos Island is a diver's paradise, and the island itself is beautiful. It's said to be the world's largest uninhabited island, and there are only park rangers camping ashore with a young marine biologist — who joined us for some of our dives.

The rangers told us their 'patrol boat', a 12-ft outboard powered skiff, was out of commission with motor troubles, and accordingly the fishing boats of several nations were poaching well within the 12-mile prohibited zone. When we departed for the Galapagos after dark, we immediately encountered seven boats fishing illegally just three miles offshore. In the darkness they interpreted our radar footprint — which must be awesome with our high carbon masts and reflective carbon yards — as probably that of a warship, and pulled nets and headed for legal waters on our approach. We chased them for a couple of hours in radio silence, but with our powerful searchlight scanning, and saw them over the legal border. They'll be back, of course, but it was fun helping to protect the fishery, even if for only a few hours.

— *tom 02/20/08*

Gallant Fox — Malo 39 Gary Barnett, Marianne Fox Who is The King of San Blas? (Seattle)

During the winter of '06, which was our last rainy season in Seattle, we often read about San Blas, Mexico, in the pages of *Latitude*. Several letters — some

positive, some negative — discussed the activities of a longtime ex-pat there named Norm Goldie. Back then, San Blas might as well have been on the back side of the moon for what we knew about it.

We left Seattle in January of '07, wintered in Sidney, B.C., and rounded Cape Scott, the tip of Vancouver Island, on my 52nd birthday in early July. We spent a month traveling down the coast, enjoying time in Newport, Eureka, Monterey and Oxnard. We highly recommend this combination of overnight jumps, day-sailing, and inshore sightseeing. Many fellow cruisers who bombed straight down the coast 100 miles offshore with no stops were slammed by high winds and big seas in September. But travelling like we did, 25 miles offshore in 'Foggust', resulted in a relatively pleasant light wind trip.

We spent October waiting out the last of hurricane season at Marina Coral in Ensenada — a great town we really enjoyed. We took a tour of the wineries at nearby Guadalupe Valley, 30 miles north

IN LATITUDES

SPREAD, MALTESE FALCON; INSET, MIGRATION

Inset; There was no shortage of sharks at Cocos Island. Inset; 'Falcon', as seen in the Galapagos, is recognized as an historic yacht.

of Ensenada, and bought four cases of wine. We left Ensenada on November 1, and spent 21 days moving down the Pacific coast of Baja, doing a combination of overnight downwind sails and day-hops between anchorages. We often anchored alone off isolated fishing camps, indentations in the coast, or at dusty Baja towns. It was a trip not to be missed. We reached Mazatlan by Thanksgiving, and enjoyed the festivities at Marina Mazatlan while berthed at El Cid. We found Mazatlan to be an enchanting town. During our stay we attended three events at the historic Angela Peralta Theatre, watched the Venados (the local baseball team) on television, and hung around the historical Centro district buying shrimp from the shrimp ladies. This town grabs you and will not let go, as it's a great combination of an authentic Mexican City and a 'Gringo Gulch'.

It wasn't until February 2 that we finally found ourselves at the afore-

mentioned San Blas. As we pulled into Matanchen Bay, a few miles south of San Blas, at 4 p.m., we heard a voice on the radio. It was Norm Goldie, the self-proclaimed 'Voice of San Blas'. "Are there any new boats here? Let's have check-ins, I'm here to help you," he broadcast. Norm came on twice a day, at 8 a.m. and 4 p.m., offering help and advice.

From Norm, we learned how to enter the San Blas estuary; how to keep our possessions safe; that he hung out with Lee Marvin in the '70s; that he'd had a heart operation; and which repairs we should get from whom in San Blas. He also arranged tours to orphanages, waterfalls, and the jungle. Norm turned out to be a full service travel agent, taxi dispatcher, tour guide, fishing guru, and a veritable encyclopedia of local knowledge. He hangs out in the plaza every night — after

which he says he stays up all night coordinating search and rescues. In the morning, he gives out his map — with cake and coffee — to any and all cruisers who stop by his house. Norm clearly thinks that he's the King of San Blas, and tries to control access to all who enter his domain.

All this was a revelation, as we'd read so much about him in *Latitude*, and now here he was. To be honest, he was a bit overwhelming. And he didn't always provide accurate information. For instance, he advised everyone that they had to go to the port captain's office in person in order to check in. Well, Marianne is fluent in Spanish, so she called the port captain on the radio to confirm Norm's information. The port captain said he was happy to check boats in and out over the radio. When we told Norm about this, he said the regulations must have changed the day before!

Anyway, we were sitting in Matanchen Bay when we heard a hail on the radio. A cruiser was coming in with a finger half cut off, and needed medical care. We advised him that we'd would alert Ismael, who runs the Ramada Matanchen beachside restaurant, to arrange getting the victim to a doctor. We'd met Ismael the day before, and learned that he watches dinghies that are parked in front of his restaurant, will arrange to have your laundry done, and lets you use his shower facilities. Ismael wasn't there when we went ashore with the medical issue, but a family member said that she would arrange for a taxi to meet the cruiser. As it turned out, Ismael was there when the cruiser arrived, and he not only took the cruiser to the hospital in his own car, he waited to bring him back to the beach after he received treatment.

If anyone wants the assistance of Norm Goldie, they'll have no trouble locating him in San Blas's historic zocolo during the evening.

LATITUDE/RICHARD

CHANGES

When Norm got on the radio the following morning, he acknowledged Ismael's contribution — but he wasn't about to vacate his throne. Norm, who has been

in San Blas for something like 30 years, said he'd heard of Ismael, but didn't know him! By this time we'd been around San Blas long enough to know who we think the real King of San Blas is — and that's Ismael, the cruiser's true friend.

This historic church in historic San Blas.

Ismael is also a great cook. Here's the recipe for his specialty, wood grilled snapper: Find a mangrove tree, cut it down, and age the wood for one year. Build a stone BBQ with a steel grate, and burn a bunch of this hardwood down to coals. Reverse butterfly a two-kilogram snapper — it causes the fish to open like an accordion — bones on one side, two open filets side-by-side. Score the filets with a cross hatch, then rub in a mixture of melted butter, Worcestershire sauce and Huichol salsa picante — no other hot sauce will do as this one is made out of chile cascabel. Smoke over the open coals for about 30 minutes, then serve with shredded lettuce, rice, and lots of tortillas. It's truly a meal fit for a king!

— gary and marianne 03/15/08

Gary and Marianne — That's classic Norm Goldie. Over the decades some cruisers have found him to be pleasant and helpful, while others have found him to be intrusive and overbearing.

Forget the Viagra and Cialis, the Licuado de Yaka will make your member harder than a stump of perata — or so it's claimed.

Moonduster — S&S 47 Wayne Meretsky The Second Cruise (Alameda)

I arrived in San Diego early on the evening of February 1, just after the Police Dock closed. Since there was no real alternative, I tied up to the Customs dock, walked to the office, banged on the door, and, taking note of a sign that said that under no conditions should one take an empty slip unless assigned during office hours, walked back to the boat. I cooked up a great big mess of pasta, had dinner, and slipped into bed around 10 p.m. — only to be awakened by some abrupt pounding on the boat and a stern declaration of police presence. It was just midnight.

The police informed me that I couldn't stay and, in the same breath really, that there was nowhere I could legally go. I pointed out that these rules made my choice, of staying right where I was, as good as any other. The two outstanding Defenders of the Peace looked at one another trying, I think, not to smirk. After a bit of jawing, they decided that they could go to the office and see if any of the dozen or so vacant slips might be available for the evening. After a few disclaimers about this being completely against the rules, they suggested that I could use any of the empty slips. I thanked them profusely and fired up the motor, being sure to turn on the running lights because we wouldn't want to break any laws on the 100-foot voyage to the slip, would we? Maneuvering in tight quarters is never easy on a single screw sailboat, and it doesn't get easier in the dark, while yawning, with drizzle and a cross breeze. I picked an empty slip that was easy to get into, tied up the boat, shut down and stole back into bed.

The ritual of signing up for a slip the next morning was painless, and the attendant shrugged in response to my explanation of why I'd taken a slip as if it were completely normal. Go figure.

Knowing that I'd previously done a cruise, the *Changes* editor asked me for details. Here goes:

My first real cruise was '97-'98, which wasn't a Ha-Ha year for me. I sailed south to Cabo, La Paz, Mazatlan, Banderas Bay and then headed west from Manzanillo to Hilo, Hawaii, and then on to Honolulu. From Honolulu, I sailed north to Sitka, then south down the Inside Passage of Alaska, British Columbia and Washington. I finally came out of the Strait of Juan de Fuca, and sailed south to San Francisco. I covered

a total of 10,000 miles in a few days shy of one year. While I had friends join me for short periods, I did all of the passages alone. The longest two were 20 days from Manzanillo to Hawaii, and 18 days from Hawaii to Sitka. Both times I averaged 165 miles a day.

My trip to Hawaii was fairly uneventful — except coming within a quarter of a mile of being run down by a container ship. I'd sailed north toward a low pressure trough in search of wind, forgetting that the rain would prevent me from using my radar's guard zone. In the ensuing rain, the radar alarm went off constantly, therefore making it useless. I finally overslept my alarm clock, woke up in a dead start, and look out — and up! — saw both the red and green running lights of the ship, as well as her white range lights aligned.

My passage to Alaska is the highlight of my sailing career to date. I had a great three-day beat out of Honolulu under blade and single-reefed main. Then, within just a few hours, the wind clocked

IN LATITUDES

BOTH PHOTOS COURTESY MOONDUSTER

Now that 'Moonduster' has a Max Prop, Meretsky is hoping to up his daily average from 165 to 180 miles.

aft and I set the 3/4-ounce chute. I carried it for nearly 12 days straight. On the 'night' before my landfall, the sunrise turned into sunset without the sky ever getting dark. With the blade back up, I charged right into Sitka's inner harbor, dropping the sails no more than 100 yards from the dock.

I don't have the typical cruising boat, to a large extent because she's wood. She's an S&S 47 that was launched at Cross Haven Boatyard in Ireland. Denis Doyle, her first owner, raced her extensively, including in the '73 and '75 Admiral's Cups as a member of the Irish team. At the time, the Admiral's Cup was the most prestigious offshore race event in the world. I bought *Moonduster* in '92 — despite rigger Glenn Hansen's warning: "She's a great looking boat, but you'll have to replace every single thing on her." He was right, but she's been a fun boat to own, and because of her I've

met many sailors from the British Isles who have fond memories of their times aboard her. A sistership, *Love & War*, was lofted from her same lines in Australia. She turned out to be one of only two boats to have won the Sydney-Hobart three times — including last year. The other was the legendary 39-ft *Freya* in the mid-'60s.

Moonduster is, at the moment, rather heavy — probably near 40,000 pounds. I'm carrying more provisions than I did before in an attempt to offset the high prices in French Polynesia. I'm also sailing with 12 bags of sails — #1, #2, #3, staysail, storm jib, main, backup main, storm-tri, plus one 1/2-oz chute, two 3/4s and a 1.5. This is a lot more than most boats carry, and frankly, is kind of stupid. After all, I can't change headsails while underway and therefore plan to use my #2 for

almost the entire trip. The #1 and #3 are along just for buoy racing, should those opportunities arise. I arrived too late to get crew for the recent Banderas Bay Regatta, but it's those sorts of low-key events I hope to find as I go.

My current focus is getting to New Zealand via a slightly modified Milk Run that favors islands a bit off the beaten path. But I don't really know what that means, as I haven't looked at the charts or cruising guides much. But I have nearly 1500 miles to get across the ITCZ before any of that really matters, which gives me more than a week to sort it all out.

From New Zealand, I'm seriously thinking about sailing east across the northern edge of the Southern Ocean to Tierra del Fuego, and then north up the canals of Chile, which is what they call their inside passage. Sometimes that trip sounds fantastic, but other times it sounds like too much while solo on a 35-year-old boat. Regardless, beyond all that, I'm committed to being uncommitted.

I'm not looking for crew, but have found that the most amazing people fall into my lap with regularity. That said, I built *Moonduster's* interior based on an old cruising adage, the origin of which I can't recall. But it holds that the ideal cruising boat seats twelve for cocktails, six for dinner, and sleeps but two. *Moonduster* is a one-cabin boat, which makes crewed passages fairly intimate affairs and, as a result, either delightful or awkward — or awkwardly delightful.

Having done my first long solo passage at age 38, and now starting my second at age 48, it's clearer than ever to me that the time to go is always now. Don't wait. Life is short.

— wayne 03/19/08

Ten years after his first long solo cruise, Meretsky, who no longer has the ponytail, is off once again on his ex-Admiral's Cupper.

LATITUDE/ANDY

CHANGES

Panama Canal Backed Up Pat Miller Rains

As of the middle of March, Pete Stevens and Tina McBride, two veteran ship's agents in Panama, report that yacht transits are presently backed up about four weeks — even for vessels that were scheduled to transit sooner! The agents also said that all the marinas on both ends of the Canal are packed to the gills with cruisers waiting to transit.

Stevens said that the ACP — Panama Canal Authority — is allowing only six yachts per day — three from the Pacific side and three from the Caribbean side — to start their transits, and that they must anchor in Lake Gatun for the night, finishing their transit the next day. At this time of year, the Canal previously allowed about 15 to 20 boats through the each day. Speaking on March 12, McBride told me that if you were already there with your boat, had your boat ad-measured, and had paid all your fees, the earliest you might be able to transit was April 8.

While the ACP raised the transit rates by 7% on March 1, the backup problem started a week later when the pilots refused to work overtime. As such, there are even more ships — 104 — than yachts waiting to transit. Naturally, ships get priority.

Stevens and McBride said the best plan for cruisers is to get to Panama, have the boat ad-measured, pay your fees, then go cruising nearby for the next few weeks, always staying in touch with the ACP about your transit date. They both said the scheduling is going to get worse, so owners and crew should not book any non-refundable flights to or from Panama.

— pat 03/12/08

As of the middle of March, these three boats represented half of all small boat traffic per day in the Panama Canal.

Cruise Notes:

"I sailed from Mazatlan back to my home port of Valdez, Alaska, via the offshore route," reports Paul May of the 32-ft Vancouver pilothouse **Accomplice**. "It took me 44 days, and I covered 4,400 miles, all under sail, making the big offshore loop from Mazatlan to Port Townsend, Washington. I did this solo from mid-June to the end of July of last year. It was quite an easy trip the entire way, with no bashing. The average wind-speed was about 12 knots, and only blew harder than 20 a handful of times. I faced 30 knots once — my last day before pulling into the Strait of Juan de Fuca. It was sunny nearly all the way. I recommend the route. By the way, I've never missed an issue of *Latitude* since the beginning, so I've renewed my subscription."

A 44-day solo passage without an engine — wonderful! Few sailors have made such a long passage. A tip of the *Latitude* hat to you — and all the other sailors who have made a similar passage but never bothered to tell anyone. Anybody else out there ever completed the offshore route from Mexico back to San Francisco or points north?

More — or at least better — berths for Banderas Bay? Emilio Oyarzábal García and the folks at **Nuevo Vallarta Marina**, which is directly across the channel from **Paradise Marina**, have announced that they will be putting in 230 slips for boats 22 to 130 feet in a luxurious waterfront setting. These are much-needed berths on Banderas Bay, but one can't help but wonder what's going to happen to the boats, many of them in very poor condition, that are currently scattered among the existing dilapidated docks. Oyarzábal advises that the first of the new slips should be ready for occupancy by the summer, with the remaining one sometime during the next winter season.

Just for fun, here's *Latitude's* thumbnail reviews of the other three marinas on Banderas Bay:

Marina Vallarta, where the high season rate for a 44-footer has been \$1,100 a month, is totally urban, surrounded by restaurants and businesses, and just minutes from the recently expanded airport. There's a hubbub of activity everywhere, and it can get still and hot in the afternoon, but it's ultra convenient to the airport, Wal-Mart, Costco and relatively close

to the delights of downtown Puerto Vallarta. There are no depth problems, but the marina is showing its age and really needs to kick up the maintenance a bit.

Marina Paradise, where the high season rate for a 44-footer has been \$998 a month — taxes and other fees included — is in the midst of a very clean but somewhat isolated and strictly tourist resort environment. Graziano, the larger-than-life owner who epitomizes workaholicism, makes sure all his many facilities are well-built and very well maintained. It's a busy but structured environment, with harbor master Dick Markie in charge. There are plenty of restaurants and stores, but no fuel dock, and for better or worse, it's Resortico, not Mexico. For instance, it's miles to the nearest taco cart. The marina's biggest drawback is that deep draft vessels often can't get in or out at medium to low water.

Marina Nayarit Riviera, where the high season rate for a 44-footer has just been raised to \$1,229 a month, taxes included, has a background of jungle mountains and is at the edge of the wonderful and authentic Mexican town

IN LATITUDES

ALL PHOTOS BY LATITUDE/RICHARD

The Nayarit Riviera Marina is new and has a spiffy yacht club and Sky Bar, but cruisers feel it is denying them normal access to La Cruz.

of La Cruz. Once the marina and all the nearby condos are completed, there will be more of an upstairs-downstairs feel, but right now it's a relatively isolated and small town — featuring cruiser favorites such as Anna Banana's, Philo's, and several fine restaurants — that's kept all its wonderful ambience. All the marina docks and facilities are new, of course, but there is still quite a bit of construction going on. The entrance is still being dredged, which is a good thing, because a number of boats have hit bottom hard.

In other words, there are currently three entirely different marinas within a 10-mile stretch of the bay, each with very different ambience, each right on the edge of the bay known for fine sailing. Given the demand for slips — and lower prices — more berths at a new and improved Nuevo Vallarta Marina would be much appreciated.

Some ill will has developed between **cruisers anchored out at La Cruz** and the new Riviera Nayarit Marina. The marina was great about opening up several months early, providing much needed

slips for cruisers as early as November. Those anchored out were allowed to pay \$3 a day to tie up their dinghies. By early March, the dinghy tie-up fee had been raised to \$10 per time, not per day, one of the highest rates we've ever heard of. While cruisers could still land their dinghies just outside the marina breakwater, they felt that the marina management was trying to coerce them into taking slips — something many of them couldn't afford to do even if they wanted to. As such, a number of cruisers banded together and have been distributing the following protest:

"Free the cruisers! La Cruz de Huacacaxtle has been a favorite destination for hundreds of boats each winter for decades. The residents of the village have welcomed these generations of cruisers with smiles, good food and shopping, authentic Mexican culture and lively entertainment. La Cruz has the best anchorage in Bahía de Banderas, and for many years the old breakwater provided easy and free access to the town and its businesses. But this has

suddenly changed. The owners of the Nayarit Riviera Marina are using their waterfront monopoly in an attempt to force cruisers out of the anchorage and into their expensive marina. Why is the marina working so hard to keep cruisers out? Why do they want to close the anchorage? The residents of La Cruz appreciate the considerable business generated by cruisers, but the marina is making it difficult for cruisers to continue to patronize their businesses and services. We're asking all cruisers to spread the word to other cruisers and local businesses that the marina is causing these problems. We need to band together to get the marina to change their harmful policies. Please help us get the word out."

When we were in La Cruz in early March, there were 64 boats in the anchorage, the highest number in many years. We're hoping that something can be worked out between the marina and the cruisers, because it would be in the best interests of both — as well as the good people and merchants of funky little La Cruz. On the other hand, it would also be in the best interests of cruisers to do better job of keeping the entrance to the marina open. It was very dangerous when we tried to enter one night, as many of the boats showed no lights while on the hook. In addition, the marina needs to set out more channel markers.

There have been rumors circulating on Mexico's coconut telegraph that Rick Carpenter, owner of **Rick's Bar** in Zihua, who has been a great friend of cruisers and the Zihua SailFest, has been kicked out of Mexico. That's not true. Here's what we believe to be the real scoop from a reliable source on the scene:

"For the tenth year in a row, Rick came down to Mexico and applied for **Heike and Rick Carpenter of Rick's Bar in Zihuantanejo. Everyone is hoping the visa problems can be worked out.**

LATITUDE/ANDY

CHANGES

his working visa. But when the Immigration field inspector routinely visited his bar, he found Rick personally serving drinks and collecting money — a no-no because Rick's visa is as a restaurant consultant. He's not allowed to do any hands-on work. So they canceled his application for a visa renewal. Regulations required Rick to fly out of the country — he doesn't even have to leave the San Diego Airport before flying back — before returning on a six-month tourist visa, at which point he can apply for a new working visa. It's admittedly an expensive and bureaucratic hassle, but ultimately not a great crisis. The situation is actually more common than one might suspect. Folks tend to forget that Mexico is the home team, and that we gotta play by their game rules."

It's unclear to us how much local business politics might have influenced the actions of the Immigration folks. Thanks to Rick's understanding of cruiser needs, he's grown a successful business, and that may have created business envy.

"In January of '99, we wrote in to re-

LATITUDE/RICHARD

Some of the original Brit-built catamarans may look a little old and funky, but they enjoy great popularity — even in tres chic St. Barth.

port that we'd sailed from the very top of Mag Bay, at Boca de Las Animas, to the bottom, at Punta Santa Maria, a distance of 120 miles, aboard our 30-ft Catalac catamaran **Spindrift**," write Ron and

Linda Caywood. "We subsequently spent three years in the Sea of Cortez, and to our knowledge were the first cruisers to go north from Mazatlan to Altata in order to get a better angle for crossing the Sea of Cortez to La Paz. In the spring of '02, we trucked our cat to Tucson and Houston, then spent four years in Marathon, Florida, and the Bahamas. We think Georgetown in the Exumas is as good as the Eastern Caribbean — but without the 25-knot winds. We spent this past winter at South Padre Island, in Texas, and are now on our way to Mobile Bay, Alabama, where we will go up the Tenn-Tom Waterway to the Great Lakes. Every since we got Verizon Wireless, we now read the e-book version of *Latitude*. In the last issue, we saw a *Changes* from our friends Bob Steadman and Kaye Nottbusch of the Cascade 36 **Bettie**. We first met them in Marathon's Boot Key Harbor. At the time, Bob had just finished working on a James Bond movie, and we went to see it with him because we're Bond fans and because we wanted to see his name in the credits. If they could contact us

Toll Free 1 866 365 25 62
01152 646 155 41 06
info@marinapuertosalina.com

Marina
Puerto Salina

Marina Services:
Power 220 / 110 volts
Internet
Fresh water
Security 24 hrs
Cleaning
Dock master
Showers
Dressing room
Laundry
Immigration

Shuttle to :
Ensenada & US border
Pump out
Restaurant & Bar
Yacht Club
Dry Dock
14 ft depth at low tide
(channel access)

Lat. N 32° 3.28f
Long. W 116° 53.20f
Ensenada 27 NM south
Tijuana 39 NM North

New Slips Available 30 to 60 ft.

\$.55cts daily \$11.55 monthly \$9.35 & \$8.50 long term per ft per month.

www.marinapuertosalina.com

at roncaywood@gmail.com, we'd love to hear from them."

You folks have certainly got your money's worth with your 9-meter Catalac catamaran! But a lot of readers will probably wonder how you can say that you travelled 120 miles from one end of Mag Bay to the other — when it's only 40 miles long. These folks should crank up Google maps for a good satellite view of the 'inland passage' that starts far north of Mag Bay proper and runs south. We're not sure if all that you're referring to would be considered to be Mag Bay proper, but we get the idea. In fact, we've always wanted to do the last part of the second leg of the Ha-Ha via the inland route you're talking about, but have never had the guts to risk the bar at Las Animas. We wonder how many cruisers have?

Nobody is believing it until they see it, but David and Kim Wegesend of the Paradise Marina-based Catana 42 **Maluhia** claim they are, after eight years, finally going to move on. The original excuse for staying in one place for so long is

that their son needed to finish middle and high school. But he's moved on, so that excuse doesn't cut it anymore. But with David and a local crew having been seen working hard on the cat, who knows, maybe they really will be moving on soon.

"We're here at San Cristobal in the Galapagos Islands, and saw the 289-ft **Maltese Falcon** drop her anchor the other day," report Bruce Balan and Alene Rice of the Northern and Southern California-based Cross 46 tri **Migration**. "We then went into an internet cafe and read owner Tom Perkin's posting about Costa Rica's Cocos Island. He's right about the diving, as it was the best Alene and I have ever experienced. However, he was wrong

Kim and David Wegesend of 'Maluhia'. Dave's a nice guy and all, but what everyone at Paradise will really miss is Kim's lovely smile.

when he wrote that "Cocos is the world's largest uninhabited island." Anyone who has cruised the Sea of Cortez knows that there are of number of larger ones there alone. As for the Galapagos, checking in and getting *zarpes* is a bit of a mess, but the islands themselves are awesome. We plan to spend about a month here before

Your Boatyard in the Heart of Paradise

Large, fenced, secure dry storage area

Tahiti Customs policy has changed!
Foreign Flag vessels can stay on dry storage in our yard for up to 12 months out of 24.

A Subsidiary of
The Moorings Yacht Charter, Ltd.

Our Services |

HAULOUT

- Marine Travelift 25 tons
- Marine railway 120 tons
- Storage in adjustable steel cradles
- Fenced Yard

PAINTING

- Topsides, hull, bottom, varnish
- Brush, roller, spray

MECHANICAL WORK

- Inboard, outboard, diesel, gas
- All brands

REPAIRS

- Electrical repairs
- Refrigeration installation & repair
- Fiberglass & woodwork
- Welding, steel, stainless, aluminum

SAIL LOFT

- Sail repairs, biminis, dodgers, covers

STORE

- International, Pettit, Epiglass, Devoe
- Spares
- Fill U.S. gas cylinders

DO-IT-YOURSELFERS WELCOME!

BoatUS Cooperating Marina

Professional boatyard in the heart of Paradise

Raiatea Carenage will make sure paradise is everything you expected.

Call, write, or sail in . . . we're here to serve you.

B.P. 1111 Uturoa Raiatea 98 735 Polynésie Française

Tel: (689) 600-545 ~ Fax: (689) 600-546 ~ VHF 68

Web site: <http://www.raiatea.com/carenage> ~ email: raiataecarenage@mail.pf

CHANGES

heading on to Easter Island."

If *Migration* is being allowed to spend a month in the Galapagos, the good news must be that Ecuadorian officials haven't cracked down too hard on cruisers. There had been talk about restricting visitor access to the fabled islands. As for the claim that Costa Rica's Cocos Island is the world's largest uninhabited island, it's somehow attained the status of the nautical version of an urban legend. We don't know who is trying to push it, but the World Island Information website says it's nonsense, that there are at least 50 uninhabited islands that are larger.

Can you hear me now . . . out here in the middle of the Pacific? Anyone care to guess how many **Iridium satphones** are in use in the world? As of the end of '07, the company says the number was 234,000, up 34% from the year before. One of them was parsimonious Francis Joyon, who used an Iridium phone to get his weather routing info while sailing around the world in just 57.5 days aboard his 97-ft trimaran **IDEC**. Joyon didn't want more complicated communications stuff because he's a 'green' sailor and didn't want to have to carry

LATTUDE/RICHARD

When making calls from Mexico to the States, Iridium phone charges are but a fraction of those bandito-like ones passed out by AT&T.

fossil fuel and a gen set to power the more complicated equipment. We don't know how many Iridiums are owned by mariners, but they've become more popular because they provide relatively

low-cost voice communication to and from anywhere in the world. The sound quality isn't always the best, but, unlike Globalstar phones, Iridiums almost always work. And compared to **AT&T**, which seems to think nothing of charging unsuspecting cell phone users hundreds of dollars for relatively short phone calls home from Mexico, Iridium is at least straightforward about their charges. Hint of the year — if you're going to Mexico, don't even dream of using an AT&T cell-phone without first checking to make sure you won't get completely worked over.

We want to acknowledge that we've gotten a number of letters from cruisers, both in the Pacific and the Caribbean, lamenting the death of Jim Forquer of the Newport Beach-based *Catana 52* cat **Legato**. Forquer, who we ourselves had only really gotten to know during December's Banderas Bay Blast, was our kind of guy. He was smart, but knew how to have a hell of a lot of fun while still being completely responsible. For more details on his tragic death, see this month's *Sightings*.

The North Bay's complete marine service facility:

- Complete chandlery
- 40-ton haulout service
- Engine & drive service
- Trailer boat/outdrive service & repair
- Bottom paint
- Finish paint
- Fiberglass repair
- Marine electrical

Don't Pass Us By...

Full Service Boat Yard

Factory Authorized Dealer

"If it's broken, we fix it."

Why Haul Your Boat Down to the Central Bay?

ATTENTION VALLEJO RACERS!!!
Expanded Hours on May 3 & 4!!!

1 Harbor Way, Vallejo
(adjacent to the Vallejo Marina)

(707) 554-2813

www.vallejoboatworks.com

How would you like to get into the marina business in Mexico? "A Spanish language newspaper in Puerto Vallarta recently ran a story that says the **Singlar Escalera Nautica** facilities owned by Fonatur have been put up for sale," write Dave and Merry Wallace of the Redwood City-based Amel Maramu **Air Ops**. "As for us, we're having a great time. We made Z-Fest, but not the Banderas Bay Regatta. We'll soon be headed off to the Sea of Cortez, as we want to get an early start on spring over there."

Connie **Sunlover** at Puerto Escondido, Baja, home to one of the most underutilized of Singlar's 11 facilities, reports that Singlar was originally asking \$18 million U.S. for the Puerto Escondido facility alone. "Now Singlar says they want to sell all 11 marinas as a package," she reports, "but we don't know the price." Trust us, if you have to ask the price, you won't be able to afford them.

Speaking of **Puerto Escondido**, Connie reports that all the repair work has been done on the moorings. What's that mean? "For the moorings for boats 40

feet and under, it's 1/2-inch chain from the block to the water's surface, then a 3/4-inch rope from the swivel to the boat. For the moorings for 41 to 90-ft boats, it's 3/4-inch chain and a one-inch line from the swivel to the boat. Seven moorings, for unusually large and heavy boats, will have 7/8-inch chain from the block to the surface, then one-inch from the swivel to the boat. For a typical cruising boats, which these days is 45 feet, a mooring would be \$82/week."

This price still seems ridiculously high to us for Puerto Escondido, which would explain the lack of takers. But it's their business. And who knows, maybe Singlar will offer specials for the **12th Annual Loreto Fest** which will be held May 1-4. As always, there will be music,

With so many beautiful free anchorages in the area, it's hard to understand how Singlar can justify the high prices for their moorings.

music, and more music, as well as a silent auction, seminars, games, workshops, and other stuff. The money generated by Loreto Fest goes for education projects for the children in the area.

How is life in the Puerto Escondido area? "There's a feeling in the air among the people who have been here for the

Puerto Lucia, the gate to the South Pacific

www.puertolucia.com.ec

2900 miles to Marquesas Island

Galapagos At only 500 miles from Puerto Lucia

2.13 S 80.55 W

Panama Canal

North Atlantic Ocean

Ecuador

Excellent climate year round, floating docks, fuel, laundry, Mediterranean-style moorings, Wi-Fi, Cruiser's Lounge electric and water hook-ups.

50-ton Travelift

Long and short term dry storage. Maintenance and provisioning.

Ecuador has the Best Climate in the World

(Source: International Living, January 2005)

For Further information: 593-4-2783190 / 593-4-2206154 or email us: marina@puertolucia.com.ec, www.puertolucia.com.ec

CHANGES

past 10 years," says Connie, "that the community is starting to come back together, particularly after the big slump of the last two years. The hotel and restaurant at Tripui are under new management, which is trying to rebuild their reputation with the community. They have wi-fi at a good price, and are adding more services. And there's much more going on."

"I'm anchored in La Cruz, and am no longer a virgin, having just done my first singlehanded overnight passage," reports Glenn Twitchell of the Newport Beach-based Lagoon 38 **Beach Access**. "It was a 100-mile trip from Chamela to La Cruz that I completed in 18 hours. It was nice to have some buddyboats around since the weather window we expected didn't open, and we had as much as 25 knots on the nose. Since it was a first for me, I was diligent in preparing the boat for sea. Still, I had one of the lines that keeps the dinghy from swinging chafe through, and found a hatch that I never open undogged, which got water in and on my technical library. I'm hanging around here for a couple of days,

LATTITUDE/ANDY

One way to moor cheaply at Puerto Escondido would be to buy the entire Singlar concession of 11 marinas and all their facilities.

then heading up to Mazatlan to pick up Brad, my first visitor from home. We'll cross over to the Baja side, then stick around for Sea of Cortez Sailing Week. I've never raced *Beach Access* because

she's my home, she's heavy, and I can't imagine that she would be competitive. Yet it could be fun, and I do have a genaker that I've only flown twice. In any event, it will be nice to see everyone again. I was hit very hard by the death of Jim Forquer of the Catana 52 **Legato** as a result of his fall at Barra de Navidad. We'd had lunch poolside at the Grand Hotel the day before his death, and had discussed how we were going through similar changes in our lives. I was leaving Barra the next morning when the news came."

"After keeping our Pearson 365 ketch **Third Day** at Marina Palmira in La Paz since the '07 Ha-Ha, it's now time to make the nearly 1,179-mile trip back to her mooring in Port San Luis," reports Rich Boren. "With the trip about to begin, I've been sleeping with Capt. Jim Elfers' *The Baja Bash II* under my pillow, trying to get ready. Unlike the Ha-Ha, the return trip promises to hold more 'excitement', since we'll be heading into the prevailing wind and swell. Once we leave Cabo, it will be 750 miles of close-

SCHOONMAKER POINT MARINA

• IN SAUSALITO •

Call the Marina Office
for more information

415•331•5550

FAX 415•331•8523

or check our web site at
www.schoonmakermarina.com

85 LIBERTY SHIP WAY, #205
SAUSALITO, CA 94965

160 Berth Marina in one of the most beautiful spots on the Bay

- Visitor berths • Guest moorage able to handle yachts up to 200 ft.
- Dry storage • Waterfront Offices • Three-ton Hoist • Windsurfing
- Deli • Beach • Rowing • Kayaking • Yacht clubs always welcome

hailed sailing or motorsailing, as we make our way to San Diego. In addition to the boat's 50-gallon fuel tank, we're planning on carrying another 50 gallons of fuel on deck. That should allow us to make Turtle Bay for a refill before the tanks run dry. At typical cruising speeds in normal conditions, our Westerbeke 40 hp burns 0.5-0.6 gals/hr of fuel while making 5.5-6.5 knots. But since we'll be going into the wind and sea, I'm calculating burning 0.75 gals/hr at four knots, giving us a motorsailing range of diesel for 133 hours, or 5.5 days, or 532 miles. I'll be having a crew of five and *Third Day* has an autopilot, so we shouldn't have to steer the entire way as we did coming south."

So what does Boren plan to do when he gets back to Port San Luis? "We will begin the final phase of preparation for our big cruise. We plan to move aboard **Third Day** for good on Independence Day, then sail south on October 27 as part of the '08 Ha-Ha fleet. But this time we'll keep sailing south with our two kids."

The folks in **Monterey** report they may have a limited number of monthly or seasonal moorings available for boats in the 25 to 50-ft range this season. "This is a good alternative for those with lighter budgets who might want to sail out of here for the summer," they suggested. For details, contact Scott at (831) 646-3950.

"I held the record for the biggest dorado caught aboard our boat," reports Heather Corsaro of the Monterey-based Cal 36 **Eupychia**, "until David managed to catch the big one in the accompanying photo. That baby was 52 inches long

Given the size of the fish that are caught in Mexico, you think at least one company would offer extra large-size tortillas.

and weighed 22 pounds. The dorado we usually catch feed the two of us and the cat, but with this one could have fed an entire family."

"The report in *Lectronic* about Mike and Kay Heath doing two 360s inside a lock of the Panama Canal with their

YOUR SECRET PARADISE...

Located in a beautiful sheltered lagoon on the north Pacific coast of Nicaragua, Marina Puesta del Sol is your premier cruising destination in Central America

- ◆ Onsite Immigrations & Customs
- ◆ Full service restaurant and bar
- ◆ 24 hour security patrol
- ◆ Internet & Fax/copy service
- ◆ Yacht club with showers and laundry

- ◆ 140 foot fuel dock - diesel/gasoline
- ◆ Well marked channel
- ◆ 40 slips with water, power and cable TV
- ◆ Two pools, oceanside and marina
- ◆ Tennis, surfing, fishing, horseback riding
- ◆ Luxurious hotel with 19 executive suites

Marina Puesta del Sol

Aserradores, Nicaragua • 011[from US and Canada] 505-883-0781 mpuestadelSol@yahoo.com • www.marinapuestadelSol.com • USA 408-588-0017

...IN BEAUTIFUL NICARAGUA

CHANGES

Saintonge 44 *Finisterre* brought back fond memories from '94 of our own 360 with **Monakewago**, our British Columbia-based Coast 34, in the last lock leading down to Colón," writes John Bavin. "We were rafted to a tug along with William Walden's Monterey-based Baba 40 **Ventana**, for going through the locks. I didn't realize that there was a current because of the fresh water mixing with the salt water at the end of the last lock. But after we cast off and the tug pulled ahead in the lock, *Ventana* pulled ahead to raft up with them again. Unfortunately, the tug crew was only able to secure their bowline, with the result that *Ventana* swung sideways in the lock up against the gates — and almost T-boned the lock wall with their bowsprit! My advisor stopped the advance of the ship behind us, and I did a 180 so as to motor into the current. When all was well with the tug, I did another 180, and this time made damn sure that the tug crew picked up my stern line! All the cruising we'd done in the crazy currents of British Columbia prepped us for this one, because my wife Brenda didn't make a peep. This all

LATITUDE/RICHARD

Of all places to have to maneuver your boat in reverse, a Canal lock is among the least desirable. Line-handlers are your boat's lifeline.

happened just after we'd spent a great month at the Pedro Miguel Boat Club."

"I had a similar incident in the Panama Canal in the mid-'90s aboard the Jongert 80 **Scarena**," writes Paul Dines of San

Francisco. "I was the navigator when we were locking up on the Balboa side. We had risen to the top of the first lock when our pilot blew his whistle, indicating the line-handlers ashore could move their ends forward to the next set of bollards. When those lines were loose, the captain put the boat in ahead slow. But in a distance equal to the length of the boat, she veered sharply to starboard, leaving us 90 degrees to the walls. It was pretty scary! We were able to stop our forward way with the motor, but we needed our shore lines re-secured in order to re-cue and proceed. We always assumed it was the result of residual turbulence combined with a salinity/density issue."

The Heath's report about their incident is, of course, one of this month's *Changes*. There are two things we'd like to add to it and the two other reports above. First, based on our experience and that of others, we don't have supreme confidence in the attentiveness of the crews on other boats — or the guys on the Canal tugs or the Canal line-handlers on shore. As far as we're concerned,

OWL HARBOR MARINA

THE FRIENDLY MARINA

**HOME OF
ANDREAS COVE
YACHT CLUB**
Limited Time Only—
\$100 Memberships
Call for details

- 30'-50' deep draft berths @\$5.50 per foot
- Dry and open storage
- Extra wide berths for multihulls
- Home of Club Rio Sailing School

'CANVAS BY THE LOOP'
On-site canvas & repair shop

- SAIL - Alterations & Repair
- CANVAS - New & Repairs
- SAILBOAT RIGGING
- HARDWARE INSTALLATIONS
- 12-VOLT REPAIR & INSTALLATION
- FAST TURNAROUND ON REPAIRS

LOCATED ON SEVEN MILE SLOUGH
OFF THE SAN JOAQUIN RIVER

HARBORMASTER: SHAWN PASSERI

(916) 777-6055

email: shawn@owlharbor.com
www.owlharbormarina.com

1550 W. TWICHELL ISLAND RD.
ISLETON, CA 95641

all their actions need to be monitored closely. Secondly, it's our understanding that the worst current of any lock is in the last one before being let out into the Pacific. If you're not careful to limit the speed of your boat, she'll be pushed toward the forward gates. And if you give your boat some reverse, you have to make sure the sometimes lackadaisical Canal line-handlers on shore are paying attention so your boat doesn't slide up against the lock's vertical cement walls. We don't think Canal transits are inherently dangerous — as long as everyone is as alert as they should be. Unfortunately, that's not a given.

Thomas Todd of San Diego-based Hunter 54 **Topaz** seemed to have a thing for danger. For example, he once jumped from the deck of **Profligate** — which has nearly seven feet of freeboard — to a cement dock. Broke his heel, too. As you can see in the accompanying photo, he's been up to danger at other times, too.

"The photo was taken on Gary and Leslie Brant's Glendale-based C&C 36 **Lysistrada** during a trip from the Chesapeake

Bay up to and around Newfoundland," writes Todd. "Gary left Ventura in the mid-'80s on a cruise, and after the first time around, just kept going! He also works as the chief engineer on the 130-ft yacht **Dione Star** that's cruising the world, but when he's off, he and Leslie take off for the Caribbean, the Arctic Circle, or who knows where? Anyway, I joined them for a trip from the Chesapeake to the small island of St. Pierre, which took about 10 days. We spent a couple of days fog bound, during which time we sampled the French breads and wines, and explored St. Pierre. We later headed up a long inlet that had a large waterfall

Thomas Todd, hanging out on the end of the boom, heeling the C&C 36 over so they could make it over the bar to open water.

at the end of a fork. We anchored at the base of the waterfall and explored some more. The tides are pretty big up there, so when we tried to leave, the bar between the waterfall pool and open water had become too shallow to cross. We were trapped. As the largest of the three aboard, I was 'elected' to go out to the end

Fast Shipping!

OVER 1,000 Sails in Stock!

Great deals on Custom Sails & Furlers too!

- Mainsails
- Furling Genoas
- Storm Sails
- Sail Covers
- Cruising Spinnakers

Order
a Free Catalog
online!

Roller Furler Specials

CDI FF2	\$385
CDI FF4	\$480
CDI FF6	\$580
CDI FF7	\$825
CDI FF9	\$1075
CDI Mainsail Furler	\$1092
Harken #00 Unit	\$ (call or go online)
Harken Cruise #1	\$ (call or go online)
Harken Cruise #2	\$ (call or go online)
Harken MKIV #0	\$ (call or go online)
Harken MKIV #1	\$ (call or go online)
Harken MKIV #2	\$ (call or go online)
Profurl C290	\$ (call or go online)
Profurl C320	\$ (call or go online)

For Example:	
Catalina 22 Mainsail	\$465
Catalina 22 110% Jib	\$325
Catalina 22 Cruising Spinnaker	\$635
Catalina 27 Full Batten Main	\$850
Catalina 27 135% Furling Genoa	\$935
Catalina 27 Cruising Spinnaker	\$1125
Catalina 30 Full Batten Main	\$1495
Catalina 30 135% Furling Genoa	\$1325
Catalina 30 Cruising Spinnaker	\$1475

Order today and we'll ship tomorrow!

The Sail Warehouse. com

www.thesailwarehouse.com

Phone (831) 646-5346

CHANGES

of the boom. During my first attempt, I fell off the sail-covered boom — but managed to keep from falling into the water. That was a good thing, because the water is so cold there can be ice. We then rigged the chair off the end of the boom, which heeled the boat far enough over so we could power over the bar."

We're not sure why Tom waited four years to send us the photo, but if you've got a similarly good sailing shot, there's no need to let it age so long before sending it to us at richard@latitude38.com.

The folks at the **Puerto Lucia YC in Ecuador** have good news for cruisers. To paraphrase their news release, after some temporary setbacks with officials over the last six months, they are pleased to announce that: 1) Cruisers can now arrive in Ecuador without having to use an expensive ship's agent, 2) They can stay a maximum of eight months, and 3) Fuel is available at no higher than international prices. However, 48 hours prior to arrival, all yachts must send an email to guayaquil_radio@digmer.org, with a copy to marina@puertolucia.com.ec. The email needs to include the

LATITUDE/RICHARD

With the clearing issues having been resolved in Ecuador, cruisers can devote their attention to the delicious and inexpensive food.

following information: 1) Vessel's name, call sign, and flag. 2) Port, date, and time of departure from the last port. 3) The vessel's ETA for their port of destination or yacht club. 4) The lat/long and time

and date when the message was sent. 5) A waypoint with the lat/long and time and date. It's also important to include the vessel's name, length, beam, draft, gross tonnage, net tonnage, date of construction, nationality, port of registry, and documentation or registration number. As soon as a yacht coming to Puerto Lucia YC gets within radio range, the captain must report directly to Puerto Lucia YC on VHF 19 between 0800 and 1800. Normally, the yacht will be told to proceed to the marina and either dock at the reception pontoon or anchor a short distance from the marina lighthouse on the starboard side past the entrance. If the arrival is after working hours, the captain must anchor outside the entrance buoy for early clearance the following morning.

The other good news is agents are no longer required for clearing out, either. The yacht club, with assistance from the captain, will prepare all arrival and departure documents, and arrange for authorities to come aboard for clearance and free *pratique*, as well as all

INCREDIBLE SAVINGS ON FUEL AT MARINA CORAL!
Call for a quote ~ 866•302•0066

- The only fuel dock & best launch ramp in Ensenada
- Concrete docks from 30' to 65' with 110v/220v elect., water, cable TV, phone service and wireless Internet, laundry, marine chandlery.
- Enjoy the amenities of the 147 ocean view suite resort which will make your stay the most enjoyable.

www.hotelcoral.com
Reservations toll free 1-866-302-0066
E-mail: marina@hotelcoral.com Fax-011526461750058 VHF 71
Carretera Tijuana-Ensenada Km. 103, No 3421 Zona Playitas, Ensenada, B.C. C.P 22860

OFFSHORE INSURANCE

For Canadian, U.S., & International Registered Vessels

Policy Underwritten through Lloyds, London Underwriters

Dolphin

Tel: (604) 261-9200 Fax (604) 484-2311
Call Toll Free 1-800-460-0619

Apply online at: www.dolphininsurance.com

the documentation for clearance. Except in special cases, crew will no longer be required to go to the Immigration office to get their passports stamped. Free 90-day visas are granted on the spot, and may be extended. While yachts are currently allowed to only stay for eight months and nine days, the yacht club is working with Customs to extend the legal period to 10 years! They expect to get it, too.

The Puerto Lucia YC is a private club located at La Libertad. The marina is part of the private club, so cruisers only have access to a bar and the La Gaviota restaurant. The rest of the facilities, including the swimming pool, are off-limits unless other arrangements are made. For example, for \$150 U.S. a month or \$5/day — except for weekends and holidays — cruisers will be able to use of the laundry, a complete gym, the main bar and restaurant, showers, and get free wifi, ice and so forth. However, weekend and holiday use will be excluded. For more information, visit www.puertolucia.com. All in all, it sounds as though both the country of Ecuador and

the Puerto Lucia YC are really rolling out the red carpets for cruisers — and just at the time of year that cruisers will be arriving. Well done!

"At least one boat has broached in the breakers on approach to the estuary entrance to beautiful and popular **Marina Puesta del Sol** in Nicaragua," reports Patricia Miller, author of the *Boating Guide to Mexico* and other guides. "Apparently the marina's sea buoy has either moved or a new shoal has developed, obstructing the formerly safe path in that the marina had been recommending. The good news is that the marina is happy to provide free pilot

As long as you use one of the guides provided by the marina, you won't have any trouble getting into Puesta del Sol.

service to guide boats in to their facilities. They can be reached on VHF 16 when within range, at which point boats need to wait outside. It's exactly the same drill as for Barillas Marina and Bahia del Sol in El Salvador, where they send out a very reliable *panga* pilot to guide boats across the bar.

Blue Sky
ENERGY

Increase Your Solar Output With Solar Boost™ MPPT Solar Charge Regulators

Get All The Power You Need To Weather Any Storm

The Solar Boost™ 3024i & 2000E are two of the most reliable Solar Charge Controllers on the market & our patented technology extracts all the power your solar panels can deliver, up to 30% more!

Blue Sky Energy Inc. gets rave reviews in *Practical Sailor*. Read the article at www.blueskyenergyinc.com

800-493-7877 or 760-597-1642
2598 Fortune Way, Suite K, Vista, CA 92081 USA
E-mail: sales@blueskyenergyinc.com
Web: blueskyenergyinc.com

QUALITY....RELIABILITY....BLUE SKY ENERGY, CHANGING THE WAY SOLAR IS USED EVERYDAY

Please read before submitting ad

CLASSIFIEDS

- 1. Write your ad. Describe what you're selling. Indicate category. Don't forget price and contact info.** Be neat. We aren't responsible for errors due to illegible writing or unclear meaning. We make final placement determination.
- 2. Count the words. Anything with a space before and after counts as one word (eg, phone number, email address, price). We'll spell-check, edit and abbreviate, as necessary.**
- 3. Mail your ad. Enclose check or money order, or deliver to our office with cash, or ...**

Post your ad safely online with Visa, MasterCard or AmEx at: www.latitude38.com

Personal Ads

1-40 Words: \$40
 41-80 Words: \$65
 81-120 Words: \$90
 Photo: B&W \$20
 Photo: Color \$30
 • Personal Advertising Only •
 No Business/promotional ads except Non-Profit, Job/Biz Op.

Business Ads

\$70 for 40 Words Max
 All promotional advertising
 1 boat per broker per issue
 Camera-ready art OK
 No photos/reversals
 No Extra Bold type
 Not to exceed 12 pt font
 Artwork subject to editor approval.

'Trying to Locate' Ads

Searching for People: \$10 for 20 Words Max

All ads will be set to fit Latitude 38 standard.
 Re-Run Ads: Same price, Same deadline.

Mail (or bring) to:

Latitude 38
 Attn: Classified Dept

15 Locust Ave, Mill Valley, CA 94941

Questions?: (415) 383-8200, ext 104 • class@latitude38.com

DEADLINE

is always the

18th at 5 pm

of the month prior to publication.

Due to our short lead time, deadlines are *very strict* and include weekends & holidays.

- No ads without payments
- No billing arrangements
- No ads accepted by phone or fax
- No verification of receipt
- We reserve the right to refuse poor quality photos or illegible ads.

24 FEET & UNDER

2006 CAPE COD 15'8" Herreshoff Bull's Eye keel boat. Trailer and complete sail inventory. Like new. Dry sailed 6 times. \$24,500. (530) 842-3453.

MELGES 24, US300. Nearly new Ullman sails, clean boat, Tack-Tick, knotmeter, Honda 2-hp, race ready. \$24,000. (530) 544-4697.

CATALINA 22, 1981. SWING KEEL, pop-top. Includes main, jib, new halyard kit. 6-hp Evinrude, Porta-Potti, anchor. Hull and teak trim excellent; bulkhead-mounted compass. Trailrite with spare, new tires. Dry stored, Redding. \$4,800. Gary (530) 222-3823.

BRISTOL 24, 1967. Santa Cruz Harbor. Fair condition, full-length keel, 110v and 12v systems. Yamaha 6-hp outboard motor, Autohelm self-steering, main, jib, drifter, lapper, life preservers. Needs cosmetics. \$2,200. (831) 423-7718.

J/24 1984. Professionally maintained and ready to sail with main, genoa, and jib. 6-hp Johnson with heavy-duty bracket. New boom in 2005. New standing rigging and battery in 2006. New winches in 2007. \$6,900. Call Matt or Phil (510) 843-4200.

NONSUCH 22, 1986. Inboard 10-hp diesel. \$23,500. Do your research at www.nonsuch.org Email for photos: rich@richcarlson.com. (831) 479-7788 to chat it up.

WILDERNESS 21, 1979. Great little sailboat with lots of gear. Trailer, 2001 4-hp Johnson, Autohelm, electrical system with solar panel, Harken rigging, deep rudder, lots of sails. For pictures go to: www.chuckburnsyachts.com, click on design portfolio. \$3,200/obo. Steve (510) 521-7730.

HOBIE ADVENTURE ISLAND 16, 2007. Sailing kayak trimaran. Trailer and Yakima car rack included. Very stable and fun to sail or paddle. Trailer to sailing in 3 minutes. Over \$4,000 invested. Priced for quick sale, \$2,500. (916) 300-4736.

RANGER 23, STEAL THIS BOAT for \$2,000/firm. Selden furling, Harken ST winches, MercLS 5-hp 2-stroke. New forestay, furler extrusions, hitech jib halyard. New stanchions/box, Treadmaster/box. Boat is tough, sound and dry. Needs couple weekends' cosmetics, sails great now. Lots of extra gear, maintenance supplies, 2nd main, spin, pole. Surgery/school force sale. Diver-maintained bottom. Dockside survey ok with me, but due to bad experience with previous buyer, haulout will require purchase. Call Scott (650) 245-3970.

1936 WOODEN SPIDSGATTER 22-23 footer. Best offer. Beautiful little boat, cabin, full keel, great to sail. Needs haulout, paint and varnish. One mainsail, two jibs, one genoa. Email Duncan Dow: duncandow@yahoo.com.

CATALINA 22, 1974. 125? jib on furler, mainsail 2 years old. 2 AGM batteries, 2-stage 10-amp battery charger, trolling motor, good condition. \$2,500. Call (415) 238-2076.

CAL 20 WITH TRAILER. Mast replaced early 1990s. Standing rigging and out haul replaced 2007. Wheeler Cup championship boat. Interior cushions. Infinitely adjustable fair leads. Race rigged. \$2,000/obo. (415) 285-5611.

MacGREGOR 19 MOTORSAILER, 1992. Can sail, or travel 25 mph. Rarely used, must sell. Always covered on trailer, great condition. 40 hp Tohatsu, VHF, BBQ, swim ladder, pop-top, many extras. \$5,950. Please see: www.MarinAero.com/m19 (415) 883-3882.

25 TO 28 FEET

26-FT INTERNATIONAL FOLKBOAT. Fiberglass, aluminum spars, 3 sets of sails, cruising spinnaker, lines to cockpit. 10-hp Volvo inboard, new Dyform standing rigging and LED masthead light. \$12,900/offer. Call (707) 834-2858 or email: jdarh@lycos.com.

28-FT LASER SAILBOAT. Peggy Sue. One design boat by Bruce Farr, 1985. Only 3 on the Bay. Excellent racer. Displacement 4,500#. IB engine. Fully equipped for racing. Bottom prepped for paint. Can be viewed drydocked in Alameda Marina. \$11,800. Serious buyers only call (925) 829-5069 (after 6 pm).

SANTA CRUZ 27 for sale or trade for ? Fantastic Bay boat. Complete sail inventory including main, 3 jibs, spinnaker, blooper. Recent in-water survey. No outboard. Asking \$6,500. Photos/info/survey: www.spinnaker-sailing.com/SC27forsale.htm (415) 543-7333.

26-FT THUNDERBIRD SLOOP. New Pineapple main, genoa and jib. New standing rigging. Sail away. \$2,500. Call Steve (510) 237-0140.

HUNTER 25.5, 1986. Pop-top model with shoal keel, draft 3'9", excellent condition. Oversized Merriman roller furling, original small jib, main, Yanmar 10-hp inboard. New cushions, new hardwood floor, new Porta-Potti. Kenwood CD/Sirius radio, offshore radio, alcohol stove. Shoreland'r trailer with new 10-ply tires and new wheel bearings. Asking \$14,500 or trade for a newer Hunter 30 or 31. Located Yacht Basin Marina, Canyon Ferry, Montana. Will deliver to the West Coast. More pictures available. (406) 579-2190 or email: gmcrae55@aol.com.

CLASSIC 1964 PEARSON ARIEL. 25.7 feet, full keel. Restored hull with 5-hp outboard and new rigging. Asking \$4,995. Call Scott (415) 865-0323 or scottwall@earthlink.net.

RANGER 26. Great Gary Mull-designed Bay boat. 2000 new sails, Harken furler, standing rigging. 2007 new bottom, keel bolts, battery. 9.9 ES Yamaha. Needs a little TLC. Brisbane Marina, 3-04. \$3,995/obo. (530) 570-9221 or dubug7@gmail.com.

MARINE SURVEYS • Jan Van Sickle
 Member: SAMS – AMS, ABYC & IAMI
 Ultrasound Thickness Testing of Steel & Aluminum
jtvs@post.harvard.edu • www.vintageyachts.org
 (707) 939-9131 • No travel charge within Bay Area

CHART SAVINGS UP TO 75%

HIGH DEFINITION PRINTS • 256 INCREDIBLE SHADES!

Worldwide • Sample Chart \$7.95 • Affordable E-Chart back-ups
 Bellingham Chart Printers Division, TIDES END LTD., PO Box 397L, Shaw Island, WA 98286
 800-643-3900 • fax: 360-468-3939 • www.tidesend.com • sales@tidesend.com

STARBOARD YACHT DELIVERIES

Over 50,000 sea miles • Pacific, Caribbean, Atlantic
 USCG Master 100 GT STCW • Power & Sail

Rick Whiting • (415) 740-2924 • captain_rick@sbcglobal.net

SANTANA 525, 1979. Recent paint, bottom paint, Halsev main sail, 85 jib, mainsheet ratchet, 4-stroke Nissr w wheels, tires. Alameda. Single boat. May trade for another. Call (928) 208-388-49@frontiernet.net.

MacGREGOR 26X, 2000 power sailer. Suzuki 50-hp 4-cycle, fuel injection. Trailer, custom sails, sunshade, dual gas tanks and batteries, roller furling, new bottom paint, depth, VHF, custom sail cover, loaded. Many extras. Easy show. \$19,900/obo. Norm (415) 883-7198.

ROCKET RIDE, SIEDELMAN 25 RACER, 1979. Top condition. New North racing sails, new Yanmar diesel, very clean and pretty. Weighs in at 4,600 lbs. Easily trailerable, no trailer. \$14,500 or reasonable offer. (510) 830-7982.

HUNTER 260, 2004. Loaded boatshow Queen. Commissioned May 2005. Tack-tick depth/speed, Wheel helm, 9.9-hp electric start 4-stroke Mercury, power tilt, alternator, dual-axle/brakes trailer, roller furling jib, bimini, cockpit cushions, companionway canvas, stereo/ipod interface, stern rail seats, anchor rode/roller, interior upgrade, butane single-burner stove, ice chest, Porta-Potti/sink, enclosed head, 3-coat antifouling paint. Warranty transfer: 2 years hull/motor. \$36,950. Call Jim (510) 659-1153 or email: jllis2@comcast.net.

ISLANDER 27, 1970 with 3 jibs, 9.9-hp 4-stroke Johnson electric start. Controls in cockpit, needs TLC, \$2,500/obo. Also American 26, 1980 with trailer, 7.5-hp Honda, \$3,000/obo. (530) 589-1973.

PEARSON COMMANDER, 1965. LOA 25.8', draft 3.8', displacement 5,000#, ballast 3,000#. Full-keel classic, well maintained, super clean. 6-hp Johnson, propane stove, cold water, Porta-Potti, depth, compass, VHF, new sails 2003. \$4,200/obo. Call for pics, maintenance/upgrade list. (510) 232-5869.

SAN JUAN 28, 1978. \$9,800. In excellent condition with transferable upwind Berkeley slip. Over \$10k invested in professionally installed improvements since 2003: Standing and running rig, new main, jib, genoa, all new interior upholstery, bottom paint, fuel tank, stove, head, tiller/pilot, windward sheeting traveler and much more. Photos at: <http://www.flickr.com/photos/22980245@N04/show/> Steve (916) 801-1397 or stein.steve@yahoo.com.

CONTESSA 26. Famous fiberglass world cruiser. Please do your research. New: cruising main, all rigging, bottom. Tiller/pilot, Origo stove, VHF. Functionally excellent. Cosmetically pretty good. 4-stroke Honda inboard saildrive with 30 hours, alternator. 14k invested. Price Reduced: \$5,200. Call (510) 837-4258.

BEAUTIFUL 1961 CHEOY LEE 25 Fricso Flyer. Varnished teak hull, Kubota diesel engine, sloop rig. Well cared for by second owner for 30 years. \$10,000/obo. Call Don Boatman (805) 772-9147. Morro Bay.

CATALINA 27 FRESHWATER BOAT. Mexico vet, radar, GPS, new depth/speed, solar, VHF's, furler, traditional interior. 1990 9.9-hp Evinrude, electric start and cockpit controls. Bottom done 2/07, very clean, too much to list. Can email pics. \$6,500. (707) 386-2490.

DUF0UR 27, 1974. This solid coastal/Bay cruiser is roomy, comfortable, very clean and well appointed: Standing headroom, galley with 2-burner alcohol stove, enclosed head, freshwater-cooled Volvo diesel, VHF, full sail inventory. \$8,000. Call Dick (408) 358-0384.

PEARSON TRITON 28.5, 1962. A gem. 1st place Classic winner So-Bay OP-Day, 2006. 18-hp Yanmar, freshwater cooled. 7 sails including spinnaker. Barients, autopilot, standing headroom. Haulout 4/05. Located Redwood City, CA. (650) 327-0190. Will email photos: cdroth2@sbcglobal.net. Asking \$11,500. Certified check only.

MacGREGOR 26M, 2004 power sailer. Excellent condition, fully loaded, stored in drydock for two years, approved 70-hp 4-stroke outboard, sleeps 6. \$23,990. Loch Lomond. Call Dan or Jeff (415) 456-2644.

CATALINA 27, 1978. Atomic 4 engine runs great. Custom teak interior, dinette model. 2-burner alcohol stove, 2 anchors, rain roof, sail cover and much more. Ready to sail. Price reduced for quick sale, we've bought a bigger boat. \$7,500. Pix available. Email: buysailboat@aol.com.

RANGER 26, 1973. 9.9-hp Johnson Yachtwin. New: mainsail, mainsail cover, jib, standing rigging with freshly painted spreaders, main sheet, halyards, cabin cushions, deep-cycle battery, VHF radio. Boat includes: spinnaker with accessories to fly it, three jibs, two mainsails. Hauled and painted with Trinidad bottom paint in late January, 2008; have pictures of haulout. Great Gary Mull SF Bay sailboat. Boat in very good condition; ready for 2008 summer sailing. \$6,500. Call (209) 915-7057 or (209) 406-8316.

29 TO 31 FEET

BREWIDJ 31, 1985. Dutch-built steel sloop. True round hull, no chines. No interior. Boat is stripped of all gear except mast and boom. This is a project. All reasonable offers considered. Leo (415) 672-9286.

BEAUTIFUL J/30, 1984 with trailer. \$29,900. Tow vehicle negotiable. Located in Portland, OR. (503) 227-5232.

1979 PACIFIC SEACRAFT MARIAH. Factory-finished liveaboard model with full-size Pullman berth, major refit in 2000, extremely well found, lovingly maintained. Lying Mazatlan. \$59,900/obo. For specs and photos email: jhallorion@netzero.net.

OLSON 30, 1981, HULL #133. Great condition, 4 spinnakers, Triad dual-axle trailer, Honda 9.9-hp engine, sailboat prop, controls in cockpit, Harken roller furler, Hydraulic vang, Powertow mule for moving trailer. Many extras. Dry storage, Alameda Marina. \$14,500. Call William German (443) 822-7964 or email: wbg737@gmail.com.

ISLANDER 30. Interior like new. New standing rigging, halyards, sheet stoppers, Harken r/f 130 genoa, fuel tank, depth, canvas covers. Bottom 9/07, no blisters, VHF, stove, 7 winches, spinnaker, wheel, Palmer engine, 3-bladed prop, cockpit cushions. New paint, varnish. \$16,950. (415) 924-2463.

HUNTER 310, 1999. Excellent condition. LOA: 31'. Draft: 5'6". Displacement: 8,500#. Yanmar engine, 18 hp. 2GM. Tankage: fuel: 28, water: 50, holding: 20. Spacious salon, teak/holly sole, durable upholstery, curtains, lights, large V-berth with hanging locker plus aft cabin sleeps 2. Head shower. Galley: microwave, LPS gas stove/oven. Deck: helm seats, Furlex roller furling, deep lockers, all lines led aft. Bottom paint 2007. Located in Bayview, Idaho. Price to sell: \$45,000. Call (509) 999-8363.

OLSON 30. Texas-sailed until 2005. Single spreader, dry-stored in Alameda Marina. Many 2006 upgrades: New Balleger Spar steel running rig, chainplates, halyards and lifting eye. Rebuilt spreaders, keel joint and mast, modified cockpit extended to transom. Call Frank (321) 662-4340.

RAWSON 30. Set up and used for single-hand Bay sailing, or an easy double-hander. Roller furling jib, self-tailing winches, autopilot. Tiller, dodger, good ground tackle, recently rebuilt Volvo MD2B diesel. In good condition. \$14,000/obo. (510) 414-0056.

ISLANDER 30 Mk II, 1971. 4-cyl gas inboard, Palmer P60. Fiberglass with teak trim. 3-burner alcohol stove/oven, BBQ. Depth/fish finder, CB and radio. Recent haulout. New bottom paint, zincs, standing and running rigging, carb, batteries, blower, engine tune-up, tiller cover, refurbished mainsail. Sails include spinnaker, 2 storm jibs, 100% and 130% genoa. Mahogany interior. 5 lifejackets, lots of extras. Sleeps 4 comfortably. Good solid boat. Ready to sail. Asking \$9,900. Call (831) 915-6783 or email: drbradcase@sbcglobal.net.

How to Ha-Ha Seminar

Richard Spindler
Fri. April 18, 2 pm • St. Francis tent

Strictly Sail Pacific
Jack London Square

NOR-CAL COMPASS ADJUSTING

Magneuto™ System Exclusively

Boat Remains in Berth • Eliminates Deviation
Authorized Compass Repair • All Major Brands
Hal McCormack • Phone/Fax: (415) 892-7177

All-MARINE ELECTRONICS & ELECTRICAL

◆ System Design ◆ Troubleshooting / Repair ◆ AC & DC ◆ Quality Installation ◆ Licensed & Insured ◆
◆ Radio & RADAR ◆ Antennas & Mastwork ◆ Integrated Navigation Systems ◆ Auto Pilots ◆
◆ Battery Monitoring Systems ◆ Alternators, Regulators ◆ Solar ◆
Alameda, CA -- (510) 523-6011

VOLVO PENTA

Specialist Dealer Since 1980
ESKELUND MARINE • (510) 523-7670
1913 Clement Ave • Alameda Marina • Bldg 13 at Pier 2

LEARN OFFSHORE NAVIGATION

From Celestial to GPS and Electronic Charts
Course on CD • Instructors via Email
www.amwnavigator.com

Buy Quality Sails Direct at 25-40% Savings!

It's the easy way to measure and order your own sails and SAVE!

www.cruisingdirect.com

FREE 2006 BUYER'S GUIDE call toll free:

1-888-424-7328, or fax: 1-888-237-2457

MANUFACTURED AND SERVICED BY NORTH SAILS

CD
CRUISING DIRECT
SAILS

MARINA REAL SAN CARLOS, SONORA, MEXICO

IN THE SEA OF CORTEZ

Located on the Mexican mainland near Guaymas and San Carlos, 265 miles south of Nogales, Arizona.

- 350 slip marina • 20 & 30 amps electrical service
- 24-hour security patrol
- Fuel dock with gasoline/diesel
- Restrooms & showers
- Web email • Fax/copy service
- Port entry clearance
- Book exchange • Video loan library
- Ice & bottled water
- Wet storage for summer months (low prices)

Now Offering:

Haulouts, Dry Storage & Service Yard

Phone/fax 011-52-622-2270011

Call on VHF #16 when in area

email: marinareal@prodigy.net.mx

Visit our website:

www.marinareal.bravehost.com

OLSON 30. Newer mast, double spreader rig, boom, Lewmar hatch, Lewmar traveler and main sheet, Lewmar vang. Sail inventory: 2 mains, #1, #2, two #3's, #4 and 2 spinnakers. Includes trailer and 6-hp ob. Possible Santa Cruz sublet. \$12,750. (831) 426-4755.

HUNTER 31, 1984. Excellent condition, professionally maintained. Full dodger, roller furler, custom designed Quest 150 genoa, new mainsail cover, double spreader mast, spinnaker pole, Raymarine radar/chartplotter, Raymarine autopilot, teak cockpit table. Yanmar diesel, well maintained, low hours. VHF radio, recently upholstered interior, CD with 6 speakers, 120-volt wired with internal charger, low-wattage inverters, 2 deep-cycle 12v batteries, 2006 bottom paint no blisters, new head, H/C pressure water system, 2-burner alcohol stove and oven, microwave, BBQ, all safety required equipment, 5 inflatable lifevests, new inflatable mini-dinghy with electric motor, radar detector, extra mainsail and genoa, two 30-amp dock electric cords, two Danforth anchors. \$26,000. Call Carlis (775) 626-2679.

CATALINA 30, 1982. Newer sails, canvas, GPS/chartplotter. Dinette layout, Atomic 4, h/c water, refrigerator. Second owner. \$20,000/obo. (650) 714-7482.

CHEOY LEE 30 KETCH, 1966. Classic pocket cruiser with elegant lines. Masts and spars are spruce-fir, hull is heavy-gauge fiberglass, engine is two-cylinder diesel. 3/4 keel and ketch rig provide good stability and reliable maneuverability in rough conditions. Full set of sails, autopilot, depthsounder, two anchor rode, Sunbrella tarps. Boat is located in San Francisco and is ready to sail. Asking \$18,000. Call (415) 601-5666 or email: sfsusan@gmail.com.

ERICSON 29, 1973. Ready to sail, well-running Atomic 4, mainsail and hank-on jib new in 2004 plus several more jibs. Very clean interior, low-tech boat. Berkeley slip available. \$7,500. Call (510) 289-0355 or email: jdeboersf@yahoo.com.

CAL 30, 1983. CRUISE READY. Fully loaded for cruising or liveaboard. Comes with one-year slip Santa Cruz Harbor. \$22,000/obo. Brand new: 185w solar panels, refrigeration, Lewmar windlass, Furuno radar, GPS chartplotter, horizon depth/knot electronics. Custom hard dodger. Raymarine autopilot, Schaffer roller furling/130 headsail, new mainsail, spinnaker and sock, Volvo Penta MD2B diesel, electric tabernacle, new standing and running rigging, 3x to Mexico vet. LectraSan head, 2-burner stove, gas and BBQ, 1,000w inverter/charger, EPIRB, safety gear, tons of extra gear. Solid fiberglass boat. Call John (831) 818-4161 or (831) 479-7678 or email for pics: jdeworke@hotmail.com.

ALLIED SEAWIND 30, 1970. Located Everett, WA. Well maintained, many upgrades, new fridge, new stove/oven, new cabin sole, new head, 6 sails, furler, radar. \$30,000. See on <www.yachtworld.com> Call Rich (360) 658-8401.

CAPE DORY 30 CUTTER, 1978. Volvo diesel, roller furling, sleeps 4, shore power, charger. Two boat owner wants her sold. Clean. \$34,975. Call (510) 917-7749 or yachtcowboy@yahoo.com.

CATALINA 30 SLOOP, 1981. Original owner, clean interior, new main and 90% jib. 24-hp Yanmar 3GM30F. Wheel steering, standing rig replaced 2001, dark brown trim. Located South Beach Harbor, SF. \$20,000. (415) 731-4956.

30-FT PEARSON 303, 1983. Roller furling, Yanmar diesel, sleeps 6, shore power. Served her present owner well and ready to continue to serve. \$27,975. Call (510) 909-8819 or yachtcowgirl@yahoo.com.

MARINE SURVEYS by Captain Alan Hugenot

Naval Architect • Yacht Delivery Skipper

Accredited Marine Surveyor (SAMS)

••• Bay or Delta • No Travel Charges •••

All major credit cards accepted • (415) 531-6172

WOODRUM MARINE

Specializing in custom interior cabinetry, tables, cabinets, countertops, cabinsoles. For power or sail.

CARPENTRY
Mobile cabinet shop

Contact Lon Woodrum at:

415-420-5970

www.woodrummarine.com

PACIFIC SEACRAFT MARIAH, 1979. LOD 31', LOA 36', LWL 25', beam 10'9", draft 4'5", displacement 16,000 lbs, ballast 6,000 lbs. SA 596 sq ft, headroom 6'5". Fiberglass hull double-ender, full keel, cutaway forefoot. Wheel steering or emergency tiller. Staysail, roller furling foresail, fully battened mainsail. 30-hp Yanmar diesel, full service 12/07. Survey 12/07. New standing rigging 9/03. Bottom paint 4/07. Radar, GPS, VHF, SSB/Ham, Muir windlass, more. Loch Lomond Marina. \$69,000/obo. Richard (415) 927-2765.

OLSON 30, 1983. FAMILY HOUR. Turnkey boat. Stiff hull and all class-approved stiffeners. Clean. Double spreader rig. 22 bags of sails. Keel and rudder faired. Numerous upgrades. Trailer. One of the best Olsons on Bay. \$19,500/obo. (925) 934-6926.

32 TO 35 FEET

MARINER 32 KETCH, 1979. Unicorn. LOA 32-ft (9.8 m), beam 10-ft (3 m), draft max 4-ft (1.2 m). Fuel 35-gal (132.5 ltr), water 35-gal (132.5 ltr). Full keel, fiberglass hull, aft cockpit. Anchor windlass, Harken roller furling Mk III. All sails good condition, new sails and hatch covers. 3 Barlow #20 winches. Rack and pinion steering, wheel and emergency tiller. Signet knotmeter and depthsounder, compass, new VHF. 2-burner alcohol stove, ice box, pressure hot/cold water. Perkins 4-108M diesel, 37 hp. \$28,000/obo. Can be seen on Dock 5, Brisbane Marina. Call Bob (650) 355-5166 or (650) 996-4631 (cell). No brokers please.

34' x 10' x 5' CUSTOM CRUISING sloop. All new construction on sound reclaimed, recoated glass hull. 25-hp Universal/Kubota with Hurth v-drive. Tanbark Dacron 100% and 150%. #40 2-speed self-tailing Andersen winches. Hydraulic steering, autopilot. 280' chain, 2 rode, 4 anchors. Beautiful varnished blond wood interior. Sleeps 4, lots of storage space. A jewel. Pt. Richmond. \$42,000. (415) 706-6962.

BENETEAU 325 FIRST 1988. This is a beautiful racing cruiser lying in Puerto Vallarta. Sails: Spinnaker, 2 mainsails, 2 genoas. Fortress anchor with 100' rode. Sony CD player with 2 speakers. VHF Ray with DSC, brand new. Autotiller, lifejackets, 12v battery, navigation lights, anchor lights, Porta-Potti, 2-axle trailer. \$17,000. Email: cristazo@hotmail.com or call 011-52 (322) 779-9191.

J/105, BANDWIDTH, LATE 2001. Hull #405. Turnkey boat for class racing (J/105 NAs in August) and/or cruising season. Lightly used, well maintained, excellent condition. Sausalito berth. Asking \$108,000. Lots more info at: <http://www.rockskipper.com/gallery/3826252> Please call (415) 380-9075.

DOWNEAST 32 CUTTER, 1979. Good condition. 24-hp Universal diesel, furling jib, bimini, davits, radar, refrigeration, autopilot, solar. New running and standing rigging, hardshell dinghy, older Achilles inflatable, 3-hp Evinrude. Lying LaPaz. \$33,500. (949) 500-0652 or dgroverman@aol.com.

CATALINA 320, 2006. Almost new. 53 hours on Yanmar engine, ultra-leather interior, dodger, cockpit cushions/table. 8" LCD RAY C80 chartplotter, RAY 60 wind/knot/depth/repeater. 2-kw radar, ICOM VHF, autopilot ST4000. 6' fin keel, Martec prop, many extras. \$129,000. (408) 353-3393.

ERICSON 35 Mk III, 1984. Universal 32-hp diesel with new transmission, new rigging and ProFurl roller in June 2004. Hood 110% jib in June 2005. Harken Big Boat traveler in June 2006. Just hauled and new bottom in January 2008. Separate shower stall, cruising spinnaker, new plumbing, new stereo and many more. A/C and heater, full galley, refrigerator, freezer, ice chest, CNG stove and oven. Coast Guard licensed vessel. Located San Rafael. \$49,950. (415) 519-7007 or see: <http://homepage.mac.com/wjblackburn/boat/>

HUNTER 340, 2001. New chartplotter/radar/GPS. Optima batteries. New dodger. 20" flat TV/DVD. Autohelm, roller jib, full-batten main, lazyjack. 27-hp Yanmar, wind/speed/depth instruments, windlass. New bottom paint. \$79,000. Call (707) 647-2693 or jhsuds@juno.com.

J/105, 2001. Join strongest one-design fleet in SF. Well equipped, full sail inventory, well maintained. Lying San Francisco. \$125,000/obo. (415) 812-3277.

HOBIE 33. New Ballenger boom, carbon pole, ST-4000 autopilot, full set of B&G instruments. Rigged for SH/DH racing. Full suit of race sails plus bags of sails. \$21,900. Email: seanmcbu@yahoo.com.

PEARSON 32 RACER/CRUISER, 1979. \$22,000. Fast, easily singlehanded cruising boat for couple, not a motel. See August 2007 *Practical Sailor*. 1,260 hours on original M-15 Universal diesel. Gear (about 1995): Autopilot, digital depth-finder and gauge, gennaker, Harken furler, Navtek backstay adjuster, Quick Vang, radar, WM Loran-C, 25-watt marine radio. New: Electric fuel pump, 19-gal aluminum fuel tank 2002, batteries 2006. Documentation: all original manuals, 1995 surveys, maintenance, add-ons, diving, haul records since my 1995 purchase. Location: Alameda. (510) 525-2754.

TARTAN 10R, FIRE DRILL. Professional racing bottom. Hull polish. New UK Kevlar/carbon racing main 2007. New UK Kevlar/carbon racing jib 2007. New UK Air X 700 spinnaker 2007. All from UK sails at Rooster Sails. Also Dacron class main and jib in good condition, little used. Light-air downwind spinnaker, good. Older #1 genoa, 150%, poor. Yanmar 2GM 13-hp, low hours. Full running backstay rigging, off for winter. Much hardware and spare parts. Good racing condition. Berkeley Marina, dock O-317. Asking \$14,900/obo. Serge (925) 377-8284 (hm) or Dave (510) 749-1479 or cyntel2@yahoo.ca.

CATALINA 34, 2005. Like new. Wing keel, hard dodger. Engine 115 hours. Raymarine autopilot ST4000, GPS, ST 60 wind/speed/depth, stereo, VHF. 3-bladed prop and much more. In Alameda. Webpage: <www.Catalina34.com/whybuyours.html> Only \$119,000. (530) 514-1547 or email: SailingForever@Catalina34.com.

11:METRE ONE DESIGN. 34-ft racing boat and great recreational daysailer. Fast and fun. North 3DL Kevlar main/jib. Multiple spinnakers. 5-hp Nissan 2-cycle outboard, recently overhauled. Full survey, June 2006. \$9,450. Call Jim (707) 545-4505.

CATALINA 34, 1986. Great condition. Radar, GPS, VHS, depth/knot/wind, autopilot, inverter. Diesel, new propane stove, new bottom paint, new ss rigging last season. Sails good shape, including spinnaker, roller furling. San Carlos, Mex. \$45,900. (520) 232-2391 or email: chuck.kaufman@gmail.com.

ISLAND PACKET 32 CUTTER RIG, 1991. Very clean, wood just refinished. Asking \$110,000. Located Alameda. Call (925) 451-7229.

CATALINA 320, 1994. Re-fit in 2006. Fabulous condition. New main, tabernacled mast, shows like new, upgraded electronics, Sunbrella, dodger. \$79,000. Will not disappoint. (858) 713-9303. Can email photos.

DOWNEAST 32 CUTTER, 1977 in fair condition. Needs bowsprit repair, paint, varnish. Good mechanical condition. Have Stalocs and wire for standing rigging. Mast is lowered on deck, ready to truck. Located in Santa Cruz, slip not included. \$18,000/offer. (425) 495-5809.

ERICSON 32, 5.5 METER, 1967. Restored 1998. Interior maple and mahogany. 4 jibs, 3 spinnakers, battery charger, head and holding tank. Berkeley slip. \$5,000/obo. (775) 746-2750.

35-FT CATALINA 350, 2004. SF Bay. Mint condition, well kept and serviced. Sails in excellent condition. 135% roller furling jib. Full-batten large roach main. Approximately 350 engine hours. Upgrades include: Dodger, CD player with MP3 input, cockpit table, custom cafe doors, Wallas diesel furnace for year-round cruising, and more. This is a great boat for the Bay and beyond, interior space rivals many 40 footers, perfect for family cruising. For pictures and details, visit: <svcat350.googlepages.com> Asking \$149,000. (650) 201-2300 or svcat350@gmail.com.

36 TO 39 FEET

HUNTER LEGEND 37.5, 1988. New dodger, refrigeration, 6 new batteries, autopilot, radar, handheld GPS, 2 pfd's/harness. New dinghy davits, lots more. \$58,250 obo. In Vallejo Marina. Contact me at (530) 329-4894 or f111epilot@yahoo.com.

CAL 39 Mk III, 1983. Only the second owner is parting with this excellent sailing vessel. The three-cabin design includes many extras including new roller furling, new bimini, new fuel tank and hot water heater, and rebuilt Perkins 4-108 with 80 hours. Owner moving out of state and must sell. Located in Alameda. \$69,500. Call (408) 202-1151 or email: Doug.swanson@earthlink.net.

Specialists in Marine SSB
radio and HF E-Mail

HF RADIO ON BOARD
Communication is our Business!

www.hfradio.com
(510) 814-8888

ICOM Marine Radios, Furuno,
SCS/Pactor, McMurdo EPIRBs

Learning to sail is a breeze with ...

SailingWindWheel.com

SMALL AD, SMALL PRICES • RIGGING ONLY

Standing and running rigging, life lines, furling gear, winches, line, windlasses, travelers, wire and terminals, blocks, vang, etc. Problem solving is our specialty. We are a rigging shop specializing in discount mail order. Free catalog.

www.riggingonly.com • (508) 992-0434 • email: sail@riggingonly.com

BOAT • LETTERING

alphaboatsue@aol.com • (510) 599-1197 • www.alphaboatgraphics.com

Creative and durable lettering and artwork for your boat

in Southern California...

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

VENTURA HARBOR BOATYARD

Open 6 Days a Week!

Competitive Rates ~ Professional Staff

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

(805) 654-1433

1415 Spinnaker Drive, Ventura, CA 93001

www.vhby.com

Custom Canvas & Interiors

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

**360 Gate 5 Road
Sausalito, CA 94965
(415) 332-3339
www.gianolacanvas.com**

UNION 36 CUTTER. Located in Mexico. Bluewater cruising equipped and has cruised Mexico for 5 years. She is ready to go south or beyond. Contact owners directly: Jimnjane@fleming@yahoo.com or (916) 679-7213.

HUNTER VISION 36, 1993. Excellent, sailaway condition. Unstayed mast, full batten main, electric main halyard winch, roller-furling jib, and single-line reefing makes even shorthanded Bay sailing easy and fun. Daysail, cruise, or live aboard. Hard dodger, Doyle stackpack, Raymarine color radar/plotter and AP. Refrigerator/freezer, CNG range/oven, pressure water, inverter, VHF, depth, wind, speed/log, electric windlass with ground tackle and more. 450 hours on 38-hp diesel Yanmar. \$82,500. Email: jbueto@surewest.net for complete details and photos.

CAPE DORY 36 CUTTER, 1980. Active cruiser now in Mexico. WH autopilot, Monitor windvane, VHF and Ham/SSB radios, SCS Pactor, sun panels, radar, watermaker, Adler Barbour fridge, spinnaker, Aquapro dinghy, 15 hp, much more. Survey 2006 available. \$79,500. svseatern@aol.com.

1964 CLASSIC 37-FT FRANZ MAAS Dutch steel sloop with impressive racing pedigree and cruising history. Excellent condition. Expertly maintained and updated. M30 Perkins. Newly rebedded teak deck. New Dyform rigging, topsides and cabintop LP paint. SSB, GPS, weatherfax, radar. New wind, depth and speed instruments. Autohelm and Aries. Solar panels, wind generator, watermaker. Six berths in two cabins. Mahogany interior. Teak and holly soles. All systems in excellent condition and easily accessible. Dodger, bimini, 6-man liferaft. \$98,000. Email: sandettie@gmail.com.

2000 CUSTOM-BUILT, 36'5". Center cockpit, dodger, fiberglass, Kubota diesel, tall rig. Ready to sail to Catalina. Aft cabin, forepeak cabin, single cabin, big inside. 2-boat owner, ready, make offer. \$11,900/obo. (626) 340-8345.

CAL 39, 1979. Excellent condition and loaded with new upgrades and extras, list available. Monitor windvane, dodger, bimini. Beautiful clean interior. Great engine and sails. Ready to cruise or sail the Bay. Sausalito slip possible. Price reduced by \$7k to \$69,900. Call (415) 846-6919 or sailonbaby@gmail.com.

CORBIN 39 PILOTHOUSE. Numero uno, superb bluewater performer. One of the strongest sailboats ever built. *Insouciance* is located near Berkeley, CA. See: <www.corbin39.com/boatsforsale.html>

FAST PASSAGE 39. Legendary cruising yacht. Two-time Hawaii, three-time Mexico vet. New engine, prop, dinghy, dodger, gennaker. Much much more. \$140,000. For details, email: DRJY2K@aol.com.

38-FT SLOOP, 1970. Canadian-built Hughes. Asking \$27,000. Sails well, has new diesel inboard engine. Located in Monterey, CA. (831) 915-4984.

ERICSON 39, 1971. Flush-deck sloop. New: 35-hp Yanmar, diesel stove, 120% and main. 150 and 85% in good condition. This is a project, needs some wood work and paint. Accepting all offers. Email: jastwilliams@yahoo.com.

HUNTER 36, 2007. Delivered 08/07. Can't make the payments. All 36 features, many extras: Electric windlass, second anchor, dodger, hardware for cruising spinnaker, inverter, quiet-flush head, Raymarine C80 GPS and radar, complete galley, AM/FM/CD with cockpit speakers, fitted cushions, 50-hour dealer service on 29-hp Yanmar diesel. Original price \$217,000. Will sell her for \$175,000. (650) 493-5059 or ranneyt@pacbell.net.

New **CALLING ALL TARTAN OWNERS**

All NorCal Tartan owners are invited to join the recently formed *Northern California Tartan Owners Association*. Contact us now to get involved in 2008 events!
(510) 501-6414 • www.toncaa.com

PROFESSIONAL YACHT DELIVERIES

60 years of combined experience, 100,000 miles at sea. Rest assured that **Phil Howe (415) 290-1659 or Greg Snead (415) 846-6919** will get the job done in a safe, professional manner. Call for details.

ISLANDER 36, 1976. Many upgrades 2 years ago. Re-power Perkins 4-108, new wiring and ac/dc panel, new head and holding tank, new in-cabin cushions, more. Harken roller, windlass, autopilot, dodger, good sails, spinnaker. Located Santa Cruz, one-year sublet available. \$42,000. (831) 818-1531.

PEARSON 37, 1982. Racer-cruiser, well-built/maintained, fast (PHRF 102), comfortable cabin. Recent rod rigging, lifelines, Quantum main, autopilot. Reliable diesel, low hours. Solid boat, fun and ready to sail. \$49,000. More at: <<http://ariadne4sale.googlepages.com/home>> (707) 696-2230.

CATALINA 38, 1981 CLASSIC S&S- designed racer/cruiser. 3-cylinder diesel, low hours. 3-speed winches, furling genoa, CNG oven, double sink, shower, sleeps six, drinks ten. Like-new main salon, nav station, photos, survey. Recession-reduced from \$54k to \$44,500. Delivery possible. (949) 533-5317 or jdr4adr@earthlink.net.

C&C LANDFALL 39, 1985. Center cockpit sloop. Two cabin/two head layout. Great for two couples or couple with kids. Plenty of headroom. 55-hp Yanmar, dinghy/outboard, spinnaker. Mexico vet. Located in Village Marina, Alameda. \$79,000. Call Rick (925) 255-3791 or rcanter13@comcast.net.

CAPE GEORGE 36, RESTLESS. Strong, comfortable bluewater/coastal cruiser. Hasse sails, Brion Toss rig, teak decks, bronze fittings, self-tailers. 205-gals water, 126-gals diesel. Custom finished 1989. Major refit 2002. Continuously upgraded; outstanding condition. Moorage. Seattle. \$142,000. (206) 527-9143 or nkirkner@aol.com.

HANS CHRISTIAN 36, 1975. Good bones, needs top cabin repairs, new sails and some more TLC to restore her to offshore cruising mode. Monitor windvane. USCG documented. \$39,000. (415) 337-5303.

MUMM 36, 1994. HDA Champion. New North 3DL main, 3/07 sprayed-on racing bottom. Yanmar saildrive, Flex-o-Fold prop, GPS with cockpit repeater, full Sunbrella boatcover. Rod rigging, regularly owner-dived. Newer lines/halyards. Sleeps 6. \$72,500. Full specs/photos and contact info: <<http://mumm36forsale.com>>

CATALINA 36, 1986. Below-deck autopilot, radar, electric windlass, 45# anchor and all chain, refrigeration, propane oven/stove/BBQ, high-output alternator, inverter, dodger, bimini and more. Reservation made for routine haulout. Your chance for survey without haulout expense. \$55,000. (510) 219-9116.

40 TO 50 FEET

BENETEAU 423, 2003. Excellent condition. Deep keel version, dodger, 2br/2ba, full kitchen, color GPS, autopilot, Raymarine instruments, inverter, folding prop, engine under 200 hours, extras. This boat is like new. \$202,500. (510) 579-2984 or email: BDO423@yahoo.com.

INFRARED, LAURIE DAVIDSON 45. Available in Alameda through April. IOR and PHRF winner of both North Long Beach Race Week and St. Francis Big Boat Series. IMS-American and IRC certificates available. 20 or so sails, recent carbon Technora main, 1,2,3 jibs. Both 7/8 and masthead kites roller furler and self-tacker. Recent Volvo upgrade 42-hp diesel, also Zantex inverter/charger plus 4 new no-maintenance gel batteries. New Adler-Barbour icemaker, CNG 3-burner stove/big oven. Also inverter-driven microwave oven. All Sailtec hydraulics systems recently rebuilt. Bottom is vivid white. Full bottom peel and redo 2007. Flex-O-Fold 3-blade full-folding prop. Asking \$98,500. Call Ray Lopez, Burson, CA, (209) 772-9695.

CAL 40: OWN A LEGEND. 1968 Cal 40, hull #125 is available. Meticulously maintained. Raced on the Bay and ocean. Rigged for shorthanded sailing. A must see. Located in Belvedere, berth #149. \$56,500. Call Jay (415) 435-4909 or email: ponokaitoo@comcast.net.

FORMOSA 41 KETCH, 1976. For sale by auction in San Diego. View by appointment. Submit written bid by U.S. Mail. Starting bid \$35,000. For details email: myboatauction@yahoo.com.

KELLY PETERSON 44, 1979. Fully equipped for cruising. Self-contained, go-anywhere boat. \$125,000. More info and photos: (818) 364-1920 or email: ellenbgannon@yahoo.com.

50-FT CENTER COCKPIT KETCH. Custom-built motorsailer. New. Located in Costa Mesa, CA. Quality of design and workmanship 5 stars. 80-hp Ford-Lehman marine diesel, 8-kw Westerbeke marine diesel generator. Teak interior, 3 staterooms, full galley with Force 10 propane stove and oven, two heads with showers, too much equipment to name. Excellent cruiser or liveaboard. \$50,000 or trade. For more info call Jim (949) 813-1983 or email: jeasley01@gmail.com.

CATALINA 400, 1998. Hull #133, fully loaded. Veteran Mexico cruiser. Standing rigging, radar, chartplotter new in April 2005. Autohelm 4000. Avon dinghy and outboard. Lying Mazatlan. Can deliver. \$150,000. Call (443) 327-7032 or email: masamanos1@aol.com. Broker participation invited.

47-FT OLYMPIC OFFSHORE cruising ketch. Ted Brewer design, hand-laid fiberglass to Lloyd's specs, 3 staterooms, spacious accommodations, 75-hp diesel, LPG oven/stove, refrigerator/freezer, hot water, radar, VHF, GPS/chartplotter. See more at: <www.rebeccasailboat.com> \$147,500. (360) 452-5050 or (360) 928-3058.

BALTIC 43, 1987. A truly beautiful and well-cared-for vessel, one of only 47 in the world. Fast, responsive, fun to sail and is well suited for daysailing or extended ocean passage. Berthed in Sausalito. \$210,000. <www.sfdolphindance.com> (831) 684-2457.

50-FT SAMSON SEA-DEUCE KETCH. Tanbark sails, wheel, diesel, 6'6" headroom. Great liveaboard or world cruiser, free mooring included, first \$7,500 takes her. Also 28-ft Newport, diesel, wheel, furling, new 135 genoa, full electronics, stereo, free mooring, \$6,000. Bill (415) 621-2190.

47-FT CUSTOM-BUILT CUTTER, 2004. Fiberglass, insulated, 85-hp Perkins diesel, generator, wheelhouse, full keel, new sails, roller furling, radar, autopilot, dual hydraulic steering. Liveaboard, shower, workshop, cruise ready. Well built, low maintenance. Owner's health forces sale. \$575,000. (541) 888-5688. See: <www.hyssop.com/boat/>

40-FT PILOTHOUSE KETCH, 1982. Fabulous boat. \$85,000/firm for quick sale. Never a blister. Good electronics, electrics, engine, everything. Bow thruster saves your butt every time. See in Sausalito. All details at <www.geocities.com/sailadarina>. Broker participation welcome.

LONE STAR, DOUG PETERSON'S SORC Serendipity 43, 1980. Refit 1995-97, into an elegant, comfortable, high-performance cruiser. Daylight crossings between San Carlos and Punta Chivato will delight the skipper and crew. Touches of home include: parquet floors, entertainment center, custom galley, china closet, wine and goblet display, cedar-lined compartments for clothes and toiletries, linen locker, 2-person shower and large, comfortable berths. Lying in San Carlos, Mexico. \$89,950. For brochure and pictures, contact (925) 917-0913 or svlonestar@yahoo.com.

Online and home study courses in all areas of marine navigation and weather

★ ★ ★ ★
STARPATH®
School of Navigation

More than 25,000 students since 1977

(800) 955-8328 • www.starpath.com

Yacht Repair
Design / Consulting
Custom Interiors
Exterior Joinery

STEVE'S MARINE
WOODWORK

60 C Libertyship Way, Sausalito
jonessail@aol.com • (415) 332-2500

WINCHMATE
SELF-TAILING CONVERSION

www.winchmate.com

For Barient & Barlow #27 - #32

(415) 460-5151

WISE MARINE SERVICES

Refrigeration • Air Conditioning • Electrical • Engine Services
Experienced in both Power and Sail systems

Roger Wise • (510) 418-7550 • rdwisesr@gmail.com

AGAPE VILLAGES

FOSTER CHILDREN NEED YOUR HELP!

Donate your boat to support

AGAPE VILLAGES

Tax Deductible

1-800-513-6560

RODGERS & ASSOCIATES

established 1978

Certified
Marine Surveyors

As appointed by Boat US Insurance Services and Institute of London Underwriters
ASA - NAMS - LLOYDS

Tel: 831-475-4468
jrodgers@rogersandassociates.com

www.rogersandassociates.com

Hays Marine Transport

Specializing in oversize boat transport

Serviceing 48 States & Mexico

(503) 285-5216

jim@haysmt.net

www.haysmarinetransport.net

SERENDIPITY 43. Doug Peterson design. Full cruise interior, Pathfinder diesel, roller furling, electric anchor windlass. Solid boat, sails well. \$35,000/or trade down. Located Richmond, CA. See: <<http://www.serendipity-44.blogspot.com>> Tom (831) 334-1161.

BILL TRIPP COLUMBIA 43. Achilles inflatable with 9.9 Evinrude. 2 Garmin plotters, 2 sounders, refrigeration, Ray autopilot. Good condition in northeastern Panamanian Islands. \$45,000/obo. (928) 910-2288 or rockndammer@yahoo.com.

WAUQUIEZ CENTURION 45, 1992. High quality, very safe performance cruising yacht by Wauquiez, designed by Dubois with stellar record for fast, comfortable offshore passages. Solid FRP hull, mast-head sloop, removable cutter stay and stays'l, dyform rigging, owner's layout, fine European joinery. Icom SSB and VHF, Furuno radar, Garmin GPS, Raymarine ST 7000 autopilot, Harken furling, full-batten main, Windpilot servo-vane, swimstep transom, Lofrans electric windlass, dual refrigeration, new Balmar alternator/smart charger, 1000w inverter, AGM batteries 2006. Too much to list. Priced to move at \$185,000. 04/07 drydock survey available. Caribbean, South Pacific, Hawaii passages with up to 200 mpd made good. This boat can go anywhere you want. Photo catalog and inventory available. For more info contact: tunes@aloha.net or call (808) 826-6050.

HUNTER 41, 2005. Too many extras to mention, excellent condition. See <www.sailors.com/h41> for specs and photos. Save \$50k and buy used for \$209,500. John (415) 531-0657.

CATALINA 400, 2004. Yanmar engine, 56 horse, 135 hours. Bowthruster, electric winch, windlass, all two-speed winches, two staterooms, two heads, flat screen TV, stereo. Immaculate, absolutely beautiful, everything like new. Located Richmond, CA. \$209,000. (916) 774-1474 or rdsinor@yahoo.com.

HERRESHOFF CARIBBEAN 50. 14.5' beam, 6' draft. Perkins 6-354. Radar/AP/SSB-HAM, VHF, Probe, liferaft, spares and tools. Fresh interior refinish. Photos and info on <www.sailboatlistings.com> Located Eureka, CA. \$199,500. (707) 834-4798.

PETERSON 44 CENTER COCKPIT cutter, 1977. Two staterooms, two heads. New Yanmar, LP, fuel tanks. Robertson autopilot, radar, dinghy, ob. \$119,000. San Carlos, Mexico. Call or email for complete list and photos. (520) 742-2727 or svubetcha@aol.com.

HUNTER 430. Ready to continue cruising. Huge master stateroom, spacious salon, big cockpit with shower on swim platform. New/upgraded two years ago: rigging, solar panels, wiring, plumbing, sealed-burner range/oven, ICOM M504 VHF and ICOM-SSB with sailmail. Independent backup systems and spare parts insure enjoyable cruising. Emergency large bilge pump and 6-man liferaft for safety. Two GPS systems, one tied to radar, one to VHF. Electrical system includes solar panels, new AGM batteries, Northern Lights genset. Currently cruising Mexico. Can deliver to California. Not another boat this size, this well-equipped and in this condition within thousands of dollars of \$155,000. Details at <www.geocities.com/espirtu430> or Pat (503) 293-4844.

Jack D. Scullion
Yacht Services
jdsyachts@att.net
(510) 919-0001

Rigging
Electronics
Troubleshooting
Electrical Installations

ISLAND PLANET SAILS

Low internet pricing • Exceptional service • Attention to detail
Quality materials from Bainbridge and Dimension Polyant
World class design team with America's Cup experience
www.IslandPlanetSails.com • Rep in Alameda!

UNSYNKABLE 50-FT FIBERGLASS cutter. 3 private staterooms and 2 ensuite heads, superb galley in pilothouse. SoPac and Mexico vet. Fully equipped and ready to go cruising. Located Ensenada. Owners willing to crew next Baja Ha-Ha. See: <www.svdaydreamer.com> for details.

ISLANDER SCHOONER 44, 1982. Located in Richmond. Low hours on 110-hp Detroit diesel, new standing rigging, new main, sail covers, GPS, radar, roller furling. Can singlehand, but more fun with a crew. Great Bay and ocean boat. \$78,000. (510) 847-2522.

CATALINA 42 Mk II, 1997. Cruise-ready Mexican veteran, cutter-rigged, one-owner beauty ready for 2008 Baja Ha-Ha. Watermaker, 200w solar, radar, chartplotter, holding plate, custom storage, gennaker, staysail, full-battened main, 135% genoa, carbon fiber spinnaker pole, dodger/bimini, sun covers, SSB and Pactor modem, autopilot, full instruments, charger/inverter, 700AH golf cart batteries, MaxProp, Caribe RIB with 15-hp electric-start Honda, davits, boom brake. Lies in San Carlos, MX. Will consider delivery to SoCal. \$159,500. (877) 694-4568 or Allegro42@hotmail.com.

FLAT-TOP PETERSON 46, 1979. Fast, nimble, safe for cruising, racing, live aboard. Extensive sail inventory. Kevlar hull, 12 winches, Maxi-prop, rod rigging, hydraulics, radar. Anacortes, WA. Surveyed \$125,000, first buyer \$89,500. (360) 920-3888 or plumberpjs@verizon.net.

Strictly Sail Pacific

APRIL 16 - 20, 2008

Jack London Square

40-FT CUSTOM ALUMINUM SLOOP. Gary Mull design. For the serious offshore cruiser. Flush teak deck, 14 sails, 6-man offshore auto-inflate liferaft. A single-hander's dream with 14 winches in cockpit. New fall 2006: All standing/running rigging, backstay adjuster, harken Mk III furler, Awlgrip, E-Paint. Ultra-Sonics Report. Spacious interior layout for liveaboard or entertaining. Custom walnut interior with leather upholstery. Ready to cruise. Asking \$120,000. Oahu, Hawaii. Web: <http://www.myspace.com/cruisinsonsunshine> Call Jason (808) 778-2862 or email: Cruisinsonsunshine@yahoo.com.

C&C 40, 1983. Since new, sailed SF Bay by one owner. Heavy keelshoe providing greater performance and stability. Sails: main, 3 jibs, spinnaker. Low hours on 30-hp Westerbeke. Photos, data on recent haulout. \$58,000. Call (661) 832-9592 or gepca@sbcglobal.net.

42-FT COMANCHE, S&S-DESIGNED, Chris Craft built. F/G liveaboard ocean-cruising sloop. Classic New England lines, modern underbody, fast, responsive, doublehander. Major ruffit: Mast, rigging, sails, wiring, offshore anchor gear, dodger, profurler, interior. ABI portlights, etc. Excellent Perkins diesel, new paint. \$49,500/obo. (415) 713-6876.

SAMSON 40 CUTTER, 1980. Great for SF Bay. Just returned from Sea of Cortez cruise. Volvo diesel, 600 hours since rebuild. Sails and rigging recently replaced. Raymarine radar/chartplotter. See: <www.SVPATRIARCH.com> \$58,000. Call (707) 561-7160 or rich@svpatriarch.com.

ALUMINUM 49-FT FRERS DESIGN. Comes on Fruehauf trailer. Exterior stripped, interior gutted. Mast and rigging, sails, no forestay. Perkins propulsion, Navtec vang/backstay. Force 10 stove, 12 winches plus hardware, sails, electric panel. Complete boat in pieces. \$25,000. Info: boatinfo@bohicabros.com.

51 FEET & OVER

54-FT TRISAIL SCHOONER. Ferro cement. Samson design. Insurable. Project boat with nice interior for liveaboard. Bay or coastal sailing with necessary repairs. 10 sets sails, no leaks, Detroit 353, hydraulic steering, 1/4" epoxy coated before paint, new chainplates. Surveyed. \$30,000/obo. Mike (925) 325-6301.

BILL GARDEN-DESIGNED 51-FT ketch, 1977. Totally upgraded for serious cruising. Excellent condition. Must see to appreciate. \$119,000/obo or will consider trade for 24 to 28-ft powerboat plus cash. Please call (775) 588-5262.

55-FT KETCH WITH SACRAMENTO liveaboard slip. Sleeps 8, 2 fridge/freezers. 671 Detroit, 250 hours, 15kw genset, 150 hours. New electronics, batteries, workshop, 600-gals water, 1,000-gals diesel. 5 min. to downtown and old Sacto. Make offer. (916) 925-6217.

Destination Tahiti Seminar

Andy Turpin • Sat, Apr 19, 4:45 pm

Strictly Sail Pacific

CLASSICS

JANLEY, KETTENBURG PCC #14 is the only PCC on the market today. Raced/cruised extensively. She has new mast, chainplates, standing rigging, deck sheathing. She is available for \$42,000 delivered to the West Coast. Call (401) 835-5406 for more info.

SAILING LUXURY FROM A BYGONE era with modern updates. An elegant jewelry box 1970 Alden 54 centerboard yawl, restored world cruiser vet, mahogany over white oak, beveled glass, carvings, mahogany interior, sleeps 8, dinghy, full cover. \$95,000/obo. (510) 633-2125.

MULTIHULLS

CSK 50 CATAMARAN, 1970. Documented, 80-hp diesel, cold-molded construction, radar, EPIRB, 8' inflatable dinghy, self-furling jib, 4 cabins, 2 heads, plenty storage. Located Berkeley Marina. \$99,500. (925) 254-6404.

ATHENA 38, 1999. Never chartered. Excellent condition. Recent replacements: Windlass, chain, heads, batteries, cushions. Linens, towels, galley goodies, huge refer. Pressure water, deck shower, bimini and windscreens. Solar panels. RIB, 9.9-hp Suzuki. \$179,500. San Diego. whoulihan@cox.net for details/pics.

34-FT GEMINI CATAMARAN, 2002. 105Mc. Great condition. Asking. \$120,000/obo. (209) 538-9018 or (209) 380-3197.

Marine Architecture

John Seward
105 Edison Ave.
Corte Madera, CA 94925
(415) 924-0429 • nims65@gmail.com

Marine Construction

Millerick Bros. Coast Marine
PO Box 357, Cotati, CA 94931
(707) 829-2507
(707) 823-1954 (fax)

Brochure Available

NEW, PROFESSIONALLY-BUILT WHARRAM TIKI 30 CATAMARAN

Go to <http://tiki30.blogspot.com> to view online journal documenting the step-by-step building of this boat.
Built by BoatSmith, Inc • Jupiter, FL

www.boatsmithFL.com • (561) 744-0855

COMPLETE MARINE WOODWORK

Design / Restoration • Expert European Craftsmanship • Interior / Exterior Repairs / Maintenance • Marine Windows & Frame Replacement
Wood & Dry Rot Repairs • Varnish Work • Marine Painting
References Available • Reasonable Rates • Call (415) 331-6718

Going Somewhere? Mexico • Caribbean • South Pacific

Stop by our office and take a bundle of *Latitude 38* along with you.

We promise you'll be a hero for sharing them with other cruisers!

Latitude 38 • 15 Locust Ave • Mill Valley, CA • (415) 383-8200 • Open M-F 9-5

PRIME FABRICATION
Marine Hardware and Custom Metal Fabrication

- Stainless Anchors - Plow, Fluke, Claw & Ace
- Table Pedestals • Flopper Stoppers
- Helm Seats • Handrails

Ph 949.496.1348
 Fax 949.496.1341
 www.primefabrication.com
 33081 Calle Perfecto, Suite B
 San Juan Capistrano CA 92675

Anchor Safely with a Banner Bay FinDelta

25% More Effective

Unique new twin delta wings work to reduce swinging. You'll sleep sounder.

Order at www.BannerBayMarine.com
 or call 201 452 2834

Banner Bay Marine
 Products for Cruising in Comfort

WEDLOCK, RAMSAY & WHITING
 Marine Surveyors

Pre-purchase, insurance: vessel, engine, rig surveys

Serving the Bay Area since 1980

www.norcalmarinesurveyors.com
(415) 505-3494

Marine Diesel Specialists AT YOUR SLIP!

30 years experience • Universal/Westerbeke dealers
 Repairs/Tune-ups all models • Engine Surveys, Instruction

BAY MARINE DIESEL 510-435-8870
baymarinediesel@comcast.net

26-FT CATAMARAN, 2000. 26' x 15'. Core cell construction, open solid bridgedeck, 9.9-hp 4-stroke electric start, sleeps 4, bimini with 3-sided enclosure. Located near Rio Vista, CA. Asking \$26,000. (916) 203-8517.

42-FT CROSS TRI Mk II. Offshore pilothouse cutter, professionally built in Seattle. Fast. Join the 240-mile club, average 10 knots. Stable, 24.6' beam keeps her less than 10 degrees of heel, performance, new Doyle sails with a flat cut, allows for 30 degrees off the wind. Accommodations will sleep four couples comfortably. Have receipts totaling over \$85,000 invested, at wholesale prices, not including thousands of man hours. Don't think there is a better prepared multihull for bluewater work for under \$200,000. If you would like to preview boat go to <www.bigblueboatworks.com> Have 2006 survey, boat is insured with Boat U.S. Asking price \$159,000. (530) 559-7912 or email: crosstri@sbcglobal.net.

POWER & HOUSEBOATS

CHRIS CRAFT 28 CATALINA EXPRESS cruiser, 1977. Great family boat. Sleeps 6, VHF, depth, windlass, 6'5" headroom, repowered with 80+ hours. Berthed at Vallejo Marina. Must sell. \$10,000 \$8,000/obo. (707) 486-9647.

1972 31-FT CRUISE-A-HOME houseboat, sleeps 4. Generator, stereo, VHF, microwave, new electronic ignition on twin OMC V8s, new outdrive, new canvas. A comfortable boat. Located in Delta. \$24,000/obo. Pictures at <www.deltadrifter.com> (916) 777-5510.

CLASSIC AND LOVINGLY CARED FOR 1951 Ed Monk Sr. Recent bottom job, GMC 671 service, and interior/exterior upgrades. Includes coveted downtown Sausalito liveaboard slip. Fireplace, bathtub, extras. Only one ever built, classic custom interior. Asking \$119,500/obo. (415) 963-1707.

30-FT WILLARD VEGA SEARCHER. Excellent little ship for 2, good for 4. Super condition in/out. All systems in excellent condition. Full electronics. All safety gear, full head, 100 gals fuel, 100 gals water. See to appreciate. \$46,000. Call (650) 207-6898 or (650) 851-3402.

32-FT CLASSIC MONTEREY. Totally restored Monterey fishing boat, converted to day boat, sportfisher or Bay cruiser. All woodwork has been done. New fuel tanks, hydraulic steering, tinted glass, etc. GMC 2-71 diesel engine. Needs to be finished, such as controls, wiring, exhaust and finishing touches. Must be seen to be appreciated. \$45,000, will consider any reasonable offer. Pics/details: (707) 964-5423 or ancona@mcn.org.

GEAR UP TO CRUISE!
 Custom Embroidered Boating Gear • Jackets • Shirts • Caps
EMBROIDERY FACTORY • Benicia, CA
 (707) 746-7625 • www.embroideryfactory.com

TIBURON ~ BOATER'S DREAM
 Fabulous remodeled 3 br, 3 ba home with 110-ft deep water dock, Bay and bridge views, pool, sauna, and huge decks!
 This charmer is a must-see! • \$2,795,000 • <www.16saintlucia.com>
 R/E Source • Marcia Sullivan • (415) 819-5852

YACHT DELIVERIES
 Royal Yachting Association & USCG-Licensed Captain available to deliver your yacht in a safe & professional manner
 Andy Signol (408) 858-2639 • www.andysignolyachting.com

65-FT WOOD CLASSIC, 1939. Heavy built ex-trawler. GMC 12V-71, 21-kw generator. Full electronics. Lots of equipment. Ready to go. Would make great conversion. More pics/details: ancona@mcn.org. Asking \$112,000 or any reasonable offer. Call (707) 964-5423.

BAYLINER 27, 1978. A fine boat, fundamentally sound. Needs TLC, a more skilled owner. Sleeps 4. Porta-Potti. New fridge. At Loch Lomond Marina, San Rafael. \$4,000/obo for quick sale. Call Karin for details: (415) 721-1977.

PARTNERSHIPS

CATALINA 380, 2001. Berthed at Sausalito Yacht Harbor. Full electronics, chartplotter, autopilot, and radar. Furling main and jib, cruising chute, Yanmar 40 with low hours, new dodger, electric windlass. Equipped for sailing and cruising: 2 cabins, centerline berths, innerspring mattresses, refrigerator, microwave, flat screen HDTV/DVD, electric head, and separate shower. Includes dinghy and outboard. Beautifully finished interior in ultra-leather and Corian. Equity or non-equity shares available, as low as \$300/month, depending on usage. Call (707) 421-0366 or csmsam@aol.com.

J/120, 1998 PARTNERSHIP. Fully equipped with racing and cruising inventory. Excellent condition. Join one of the most competitive, collegial one-design fleets on the Bay or take your family out for great Bay and Delta cruising. Berthed in San Francisco. (650) 346-4963.

WATKINS 36C. PARTNERSHIP in spacious 36-ft center-cockpit sloop and slip at Pier 39 in San Francisco. Well maintained. Original owners. For cruising the Bay or passage to Mexico. No liveaboards please. shboatmail-bay@yahoo.com or call (650) 224-8020.

BENETEAU 393. Sausalito downtown berth. Beautiful, fully equipped, well-maintained, fast cruiser. Full electronics, diesel, dinghy, outboard. Like-new interior. Classic main, furling jib. Prefer active sailors. Non equity \$500/mo. (415) 847-4716 (cell) or greg@marigotgroup.com.

ONE-THIRD TIME SHARE IN Catalina 30 sloop. New sails, repowered with 24-hp Yanmar, wheel steering, original owner, clean, easy daysailer. Located San Francisco. \$450/mo. (415) 731-4956.

SOUTH OF THE BORDER

MARINA RESIDENCE: Condo for rent overlooking Paradise Village Marina located on Banderas Bay near Puerto Vallarta. 1 bedroom, 1 bath. Marina view, watch the boats from your patio. Many amenities. For resort information and location call (916) 367-6292 or email: HNDJohn@starstream.net.

MEXICOLDER. Your answer to frosty drinks in Mazatlan and tropical hideaways. Super efficient fridge freezers, lower than U.S. prices. 100% cruiser satisfaction. Visit www.mexicolder.com for helpful advice. Celebrating 30 years of those wonderful tinkling ice cubes. Email: sales@mexicolder.com.

CONDO RENTALS NEAR VALLARTA yacht club. Two adjacent condos overlooking Paradise Village Marina. Each 2 br, 2 bath with Jacuzzi, pool and amenities. Access to Sports & Beach Club. Rent one or both. Call (925) 208-1601 or 011-52 (322) 297-7559 or nancywmoore1@aol.com.

LEARN TO SAIL in the Sea of Cortez. San Carlos Sailing School, an ASA school based in San Carlos, Sonora. Specializing in learn-to-sail cruises, vacations. Also offer boat rentals, day trips. See: <http://mexicosailing.com> or please call (800) 874-4830.

PROJECT: YORKTOWN 39, 1974. Perkins 4-107, center cockpit, sound hull/propulsion, aft cabin passageway, three 120w solar panels, all teal interior, water-maker, refrigeration, sonar. Needs work: stanchions, bowsprit, pulpit, maststep. On hard, La Paz, Mexico. \$29,500. Bruce 011-52 (1612) 103-1838 (cell) or (949) 361-6686 or sea-skate@peoplepc.com.

ERICSON 30+, 1982. Located San Carlos, Mexico. Roller furling, diesel, wheel, lines to cockpit, used regularly, average condition, \$28,000. Also, Catalina 25 pop-top, fixed keel, roller furling, full batten main, 15-hp, located SF Bay, CA, \$4,800. (530) 677-5395 or richjim@hotmail.com.

PLAN YOUR MEXICAN GETAWAY NOW at the brand-new, gorgeous Cielo Y Mar condos. Located in Punta Mita, 35 minutes from Puerto Vallarta, available to rent from private owner. Right on the beach, 10 feet from the water, they offer spectacular views of ocean and mountains, the biggest infinity pool in the area, an endless beach, great advanced and beginning surf breaks, great fishing, tremendous views of whales, bird life and the islands. While uncrowded and tranquil, it's just a five-minute walk to several waterfront restaurants. Choose from a spacious and beautifully furnished one or three-bedroom unit, or an amazing two-story penthouse with lovely shade trellis on the top floor. See details: www.puntamitabeachfrontcondos.com To reserve, call (415) 599-5012.

GEAR

EMERYVILLE SWAP MEET. Saturday, April 12, 10 a.m. to 2 p.m. North of the Harbor Master's office on Powell Street. Selling and truck sites \$10/ea. Food and great marine bargains. Reservations (510) 882-4561 or emeryswap@yahoo.com.

WESTERBEKE 4-108 DIESEL with 2:1 transmission. Runs great. Located So Cal. \$800. (714) 973-2878.

ISOMAT NG60 MAST WITH MAIN and staysail booms, spreader bases, maststep, masthead cover, reefing leaves, prewired, 43' long, 6" dia. Has some solar panels. Located in Berkeley, CA. Probably the best Isomat Masts in the world. \$4,000/obo. (541) 444-1111 or garyb@socomi.com.

PARACHUTE SEA ANCHOR, Jordan series drogue, galerider, paradrug storm drogue, 406 EPIRB, survival kit, offshore medical kit, safety harnesses, Mexico and South Pacific charts and cruising guides, boom brake, Fridell and tri-lens radar reflectors. Call for prices. (415) 216-3404 or (619) 277-0593.

WESTERBEKE 30B3 DIESEL engine with transmission. New starter, alternator, exhaust and air box. 2-hp, 3-cylinder, panel, harness, new paint. Out of the boat, see it run and shift on the bench. \$3,500/obo. (415) 898-7074.

MAR QUIPT CLICK-IT SEA STAIRS. Aluminum, 6 stairs, 2 rails, hardware excellent condition. \$795. Also, wing folding aluminum ladder, 3 steps, \$69. (209) 474-3810.

MARINCO 50-FT POWER CORD PLUS, \$40. West Marine Pro bosun's chair, \$125. 45# CQR anchor, \$500. 22# Bruce-type anchor, \$40. 100' 1/2" 3-strand anchor rode, \$50. 16' 3/8" anchor chain, \$50. Raymarine self-sealing speed transducer, \$50. macfeet@aol.com.

VOLVO TRANSMISSION MS28-K6MSB for 2003 turbo angled, flex coupling, \$1,200. Call Ben (510) 520-0779.

XANTREX 1800 WATT PROSINE inverter. 120v, 60Hz, true sine wave AC output, Backlit removable LCD display. Only 16.5 lbs. Model 806-1801. Sold boat in OZ, like new, only used for 3 months. \$650. (805) 355-4262 or email: Allwet13@yahoo.com.

LEFIELL L104 15-FT BOOM Assembly (Part# 01-0803-00), 3 reefing sheaves plus outhaul cable, 4 internally mounted padeyes for sheeting, fully articulating GN3 gooseneck fitting, good condition, \$750 (originally \$1,500). Mark.Davidson@gmail.com or (775) 901-0925.

AIRES WINDVANE, ALPHA 4000, (man-elec) windlasses, inverter, CNG stove/oven, anchors: 25/35 CQR, 20/35H, chain, Avon, Achilles, 2.5-6 outboards, paranchor, Galerider, Mastmate, Edson pump, Velvetdrive, Yanmar parts, Tillermaster, davits, 06/35 watermakers, BBQ, SSB/ham, hatches, stantions, heater, Barients, ladder, sails. brad-low@sbcglobal.net or (415) 497-3731.

YAMAHA 4-HP 4-STROKE OUTBOARD, 2007. 15 hours, excellent condition, reg shaft, \$1,000. 6-person Viking liferaft in valise, new 9/06, no service needed until 2009, \$2,200. Monitor windvane, new 9/06, includes wheel adapter and two vanes, \$2,800. Monitor spares kit, \$50. Monitor MRUD emergency rudder, \$695. Spinnaker pole, 17' aluminum, \$250. Emergency rudder, suitable for 40' to 60' sailboat, burly yet lightweight design, stern-mounted ss gudgeons, aluminum blade, \$700. Call (415) 567-1313 or email: dzuiches@aol.com for pics.

WORKHORSE CLASSICS: Aries windvane with extras, \$750/obo. Benmar autopilot with remote, \$400/obo. Raytheon 16nm 30" radar, best offer. Tim (831) 239-9067.

IT'S SPRINGTIME AND MY TRAINED cockroaches are feeling frisky. Buy my engines and they'll install. 11-hp Universal diesel, \$1,900 or BMW 30-hp diesel, \$2,000 or 18-hp Westerbeke, \$1,950. All complete and run well. Call The Cockroach King (415) 272-5776 or 1944baby@gmail.com.

WANT TO PARTNER UP WITH THE IDEAL BOAT?

WylieCats is supporting a database of prospective partners for new WylieCats. We'll provide contacts for partnerships and coordinate the sale.

To register: swonner@pacbell.com

BAJA HA-HA & PUDDLE JUMP REUNION

Friday, April 18 • 6 pm • Latitude 38 Booth 2022-24

Strictly Sail Pacific • Jack London Square

OFFSHORE PASSAGEMAKING INSTRUCTION IN THE ATLANTIC

John & Amanda Neal are dedicated to providing hands-on, documented instruction aboard their Hallberg-Rassy 46 *Mahina Tiare III*, drawing on their combined 472,000 miles and 63 years of experience.

www.mahina.com • (360) 378-6131

FREE Catalog

Defender®

The BRANDS you WANT and TRUST in STOCK for LESS

(800) 628-8225 • www.defender.com

BLUE PELICAN MARINE

A sailor's consignment store now open at Grand Marina, Alameda Sails • Winches • Instruments • Brass • Collectibles • Sailing Books Charts • Small Outboards • Hardware • No large items • No junk (510) 769-4858 • bluepelicanmarine@sbcglobal.net

VOLPAR, Inc.

(408) 986-0848 • (800) 258-4545
Parts / Service • Penta Only
10am-7pm PST every day including Sat-Sun
email: Volpar@Volpar.com

VOLVO PENTA

Santa Cruz Harbor Slip and dry storage spaces are available

Available 20', 25' and 30' slips are located in the north harbor, which can accommodate power boats, and sailboats with tabernacled masts able to navigate under an 18' bridge.

Dry storage comes with a free, annual launch ramp pass – call for availability.

Santa Cruz Port District
135 5th Avenue, Santa Cruz
(831) 475-6161 scpd@santacruzharbor.org

¿ MEXICO BOUND ? DON'T LEAVE PORT WITHOUT

SEA of CORTEZ CHARTS

SEE ALL THE GOOD STUFF AT BOOTH 1008
STRICTLY SAIL PACIFIC, Oakland CA, April 16 to 20
NAVIGATION CHARTS GPS ACCURATE
CRUISING GUIDES FULL COLOR, 280 ANCHORAGES
gerrycruise.com - 186 Silvera St. - Milpitas CA 95035

MARINE BATTERIES

LIFELINE
...the heart of your system®

Available at the following local marine
chandlery and service distributors:

ALAMEDA

- Alameda Prop & Machine
- Fortman Marina Store
- The Boatyard at Grand Marina
- Star Marine
- Svendsen's Chandlery

BENICIA

- Cruising Seas Services

MARTINEZ

- Diablo Marine
- ### OAKLAND
- Golden State Diesel
 - Outboard Motor Shop

OAKLEY

- Big Break Marina

RICHMOND

- Bay Marine

AMERICAN BATTERY • Hayward, CA • (510) 259-1150

CNI MARINE SERVICES

Electrical, Mechanical and Plumbing Repairs
New Systems and Electronics Installations
Deliveries and Charters • Boating Instruction

Capt. Steve Neil 25+ years marine experience
100-Ton USCG Licensed Master
Office 925-685-6634 • Cell 925-639-1713
www.cnimarine.com • steve@cnimarine.com

TWO AP3000 TILLER PILOTS, \$500 for both. Sigmar bulkhead mount diesel heater, \$525. Hasler windvane, \$550. Call Richey (707) 882 4134.

5 LEWMAR WINCHES. All aluminum, (3) #16 two-speed and (2) #8 single-speed. All non-st. These are coming off of a freshwater Sabre 34 and are no older than 1984. Pictures available. Call (415) 740-8497, ask for Matt, or email: matthewrowe@comcast.net.

74-FT MAST DESIGNED for catamaran. Best offer. (415) 269-5165.

MISCELLANEOUS

CAPTAIN'S LICENSE CLASSES. OUPV (6-pack)/100-ton Masters, plus towing and sailing endorsements. USCG-approved courses. Successful completion satisfies USCG exam requirements. Offered by US Maritime Academy of California. Weeknight classes in San Mateo. Call Mike (650) 298-9489.

THE AMERICA'S CUP - AUSTRALIA. Serigraph by LeRoy Neiman. Signed and numbered. AP33/80. Certificate of Authenticity included. Last appraisal Feb. 2006, \$8,950. I need funds for boat repairs, make me an offer I can't refuse. Call (303) 674-2197 or (510) 427-0393 (mobile).

SEXTANT, C.PLATH, 6x30 telescope, all shades, lightly used crossing oceans. Serial #47382. Case, accessories, stopwatch included. No damage or imperfections. Purchased in Singapore in the 1950s. Like new. \$1,495/firm. Call Al (415) 467-6039 or amaher8255@aol.com.

CLUBS & MEMBERSHIPS

SINGLE SKIPPERS AND CREW of all abilities are invited to attend Single Sailors Association's <http://www.singlesailors.org/> meeting held 2nd Thursday, Oakland Yacht Club, 1101 Pacific Marina, Alameda, 94501. Social 6:30 pm. Meeting 7:30 pm. Members enjoy daysailing, rattups and social events. Guests welcome. (510) 233-1064.

NON-PROFIT

LAKE YOSEMITE SAILING Association Annual Regatta in Merced, May 17-18. Info: <www.lakeyosemitesailingassociation.org> or (559) 776-9429. Motorhome and tent camping available. Individual classes as well as PHRF Fleets.

MARIN POWER & SAIL SQUADRON offers members free classes ranging from Seamanship to Celestial Navigation plus cruises and social events. Next Squadron Boating Course in Novato May 6, 8, 13, 15, 20, 22, 2008, all from 7 to 9 pm. Textbook \$50. For details and registration call (415) 924-2712.

SAFE BOATING NO ACCIDENT. Santa Clara Power Squadron promotes safe boating. Boat Smart Class: Wilcox High School, 3250 Monroe, Santa Clara. Classes are four Tuesdays, April 29 to May 20, 2008, 7-9 pm. Cost \$30.00 for materials. Call (408) 225-6097.

WANTED: NON PROFIT 501C3 SEEKS 44 to 47-ft sailboat or catamaran for donation. RisingTides, Inc. is a non-profit organization recently formed, and currently searching for a research vessel. We hope to obtain a donated seaworthy vessel to be utilized to sail to the South Pacific to perform baseline environmental sampling. Visit: <www.Risingtides.org> for more information on the organization and if you are interested in donation to a 501c3 organization, please contact Claudia: claudia@risingtides.org or (661) 269-1507.

BERTHS & SLIPS

40-FOOT SLIP FOR SALE AT PIER 39. \$15,000/obo. No liveaboards. D Dock, Slip 17. Marina facilities include washer/dryer, toilet, shower, Internet, garbage removal. HOA \$200/mo. Excludes elect/phone. Parking \$3 per 12 hours, Pier 39 Garage. Email: stephaniekrames@aol.com.

FOR SALE: 36-FT, PIER 39. B25. Lowest price. (714) 310-0659.

40-FT SLIP, PIER 39. E-16, located close to the pier. Excellent sheltered location, double fingers and 14.5-ft wide. HOA \$230. The lease will expire with pier in August 2034. \$12,000. Peter (408) 554-1818 ext 235 or petern@calwestern.com.

36-FT BERTH AT PIER 39, San Francisco. Close in. \$8,000/obo. (253) 273-0777 or scape@justice.com.

DOCK SPACE AVAILABLE

Stone Boatyard in Alameda

Direct gate access to the new Nob Hill Shopping Center
Reasonable rates • Large boats welcome • No liveaboards
Please contact Jayne: (510) 337-3800 ext 209

SEGWAY OF OAKLAND

212 International Blvd., Oakland • Rent, buy, or lease
All models in stock • New & Used • Only \$35 for a lesson
(510) 832-2429

Global outsourcing makes America strong! Break the geo-barrier!

Turn your idea into an AutoCAD and Rhino3D model with hydrostatic calculations for design review at minimum cost. Manage your boat-building projects, one-off or production, in Asia.

Call Wayne (650) 245-0025 • wayne@winvane.com

50-FT SLIP FOR SALE AT PIER 39. A-Dock. Prime location. Lease good through 2042. Commercial or personal use. Call Steven at (415) 678-6803.

OWN YOUR OWN IN EMERYVILLE, CA. Fee simple, 1031 eligible, like owning a condo in a residential development. Dual-fingered, 45' x 14.5'. Beautiful marina on the Bay, very protected. All amenities provided. \$62,000. Assumable \$28,909 loan at 8%. David (831) 818-4206.

PROPERTY SALE/RENT

KLAMATH LAKE, OREGON half acre. Ready to build, over 210 feet of waterfront, 160-ft registered dock. Boating, birding, fishing and wetland habitat. Very private yet near downtown, KYC, marina, fitness center, golf, hospital, schools and entertainment. See: <www.carpenterdesign.com> \$360,000. (541) 885-5450.

ALASKA - INSIDE PASSAGE. Town of Port Alexander on Baranof Island. Historical 1920's five-room home on two very choice combined lots. Corner lot with almost 200 feet of waterfront. Adjoining next to property is a 350-ft community dock and a large grid in front of property. Large yard, cherry fruit trees in fenced yard. House is made of fir (ship's lumber), no knots to be found inside or outside. Includes antiques in house. Home was kept original inside. Nice scenic views, nice neighbors and best of all, no yearly property tax. Also, shop at water's edge and one-bedroom guest house. Guest house needs repair. Asking \$475,000. For info call Marc (510) 769-0554 or email for pictures: w13meyer@yahoo.com.

CREW

EXPERIENCED FEMALE SAILOR and teacher seeking crew position, possibly with cruising family, including tutoring. Love teaching but miss the sea, would love to combine them. Available late June. clarke_krista@hotmail.com.

LA PAZ TO SD AND POSSIBLY SF including offshore experience with sail instructor. 1-2 persons, you pay your food and transportation. Well-found bluewater voyager leaving around 5/5. Contact Captain Kip: marckculver@live.com or (415) 748-0309.

PERSONALS

TALL, WARM, FIT BAY AREA MALE seeks first mate for his Ericson 30. I would like to meet a warm, upbeat, affectionate woman, late 50s/early 60s, for friendship, traveling and more. If you have the time, energy and desire to create a loving relationship, let's talk. (510) 704-0772 or miltbrown84@hotmail.com.

TRYING TO LOCATE

YOU BOUGHT MY DROGUE at the Berkeley Swap Meet. I still have part of the bride. Call Jim (970) 596-2785.

JOB OPPORTUNITIES

OCSC SAILING, WINNER OF 'BEST Places to Work in the Bay Area 2005-2007', has openings for instructors for its award-winning school. We offer courses in exciting sailing conditions great for learning. OCSC's curriculum is famous for turning out the best new sailors in the country. You'll enjoy a thorough training and coaching process to help you develop as an instructor and help, if needed, acquiring USCG license and US SAILING instructor certifications. Be part of a professional and enthusiastic team. We offer great pay and benefits, including insurance, vacation and boat use privileges. P/T or F/T. Read what being an instructor at OCSC is like at <www.ocscsailing.com/About/Our_People/Join_Our_Team/Sailing_Instructor.htm> Send resumé to lisa@ocscsailing.com or call (510) 843-4200.

CAPTAINS, FIRST OFFICERS & CREW. Rendezvous Charters is hiring ship's crew and licensed masters to sail our fleet of five certified vessels, including our 77-passenger schooner, *Bay Lady*. Part-time or full-time. Excellent wages/benefits. Mid-week and weekend work available, flexible schedule. Want to enjoy your job? Building your sea time? Join this rapidly growing company. Great people, fun company. Fax resumé to (415) 543-7405 or call (415) 543-7333.

YACHT TECHNICIAN WANTED for help in restoring donation vessels. Prefer experience in mechanical and electric systems. Salary negotiable. See: <www.AquaticProtection.org> (415) 235-0756.

6-PAK CAPTAINS AND SAILING instructors, Spinnaker Sailing in San Francisco, is hiring sailing instructors and captains for part-time or full-time work in the City aboard our fleet of 22 to 44-ft sailing yachts. Mid-week and weekend work available, flexible schedule. This company is growing fast for one reason ... its people. Fax resumé to (415) 543-7405 or call (415) 543-7333.

SAILING AND POWER BOATING instructors wanted. Award-winning Club Nautique is seeking instructors with exceptional boating and communication skills to teach in Alameda and Sausalito. We have the newest fleet on the Bay and the most active Coastal Passage Making program in the nation. Advance your skills, work with other professional instructors and have fun on the water. Includes boat use privileges and membership benefits. CG License required. Call Jim Hancock (510) 865-4700 or email: jhancock@clubnautique.net.

SAUSALITO PERSONAL ASSISTANT and/or boatworker. One or two people, start pt, can become full time career position. Help with business, organization, upgrading boats. Interests in mortgage and real estate brokerage, south of the border real estate, boat remodeling, sales. Lodging possibly included. (415) 331-5251.

BUSINESS OPPORTUNITIES

RARE WATERFRONT OPPORTUNITY. Bring your new restaurant concept to this waterfront center area that has the ability to be a multifaceted entertainment center. The landlord, who is a developer, will listen to any opportunity and will build to suit. This marina is currently host to a number of successful events including live music, custom car shows, bass derby's and poker tournaments. <www.sellingrestaurants.com> listing #950. Agent: (209) 483-8383.

WANT MORE TIME TO PURSUE your sailing passion? Need more money to fund it? An innovative solution: <www.TrueNorthVacations.info> I will train the right people.

NEEDED: HELP TO COMPLETE and crew 70-ft yacht for charter in the Caribbean. Small wage to start. Possible liveaboard while yacht is being completed. Must be in good physical condition. Richmond area. Email qualifications to: don@sundancecharter.com.

MARINE CONSIGNMENT STORE. Established, busy money-maker. Excellent marina/boatyard location with lots of free parking in Alameda. Great growth and earning potential. Very, very low overhead. Owner retiring. \$48,000 including all fixtures, equipment and inventory. Turnkey. A great opportunity. bluepelicanmarine@sbcglobal.net.

SAILING CHARTER BUSINESS. Beautiful 54-ft glass ketch, great shape. Excellent location in Deer Harbor, San Juans. \$85k+ annual adjusted net. Bookings in place for 2008. Featured on Discovery, National Geographic, Fine Living Channel. Totally turnkey. Comprehensive training included. See: <www.emeraldslsailing.com> \$390,000. (360) 376-3472.

TOO LATE TO CLASSIFY

BENETEAU FIRST 42S7 BY BRUCE Farr. Best of everything in go-fast and go-slow departments. Frequent race winner. 2 cabins. Never chartered, constantly upgraded. Optimized for short-handed cruising or racing. Dodger, air conditioning, electric winches, 50-hp Yanmar, Spectra main 2006, new rod rigging 2007, Harken, Profurl, Raymarine 6000 autopilot and maxiviews, liferaft, EPIRB, propane BBQ, Delta and Danforth anchors, 11' Achilles zodiac, 8-hp Nissan outboard, toolkits, custom sunpad. Kaneohe, Hawaii slip available. Specs and photos: <http://tinyurl.com/2rl8mv> \$169,000. Tim (415) 710-9622.

PACIFIC SEACRAFT 37, 1998 voyage-maker cutter. One owner. Meticulously maintained. Outfitted for serious cruising with most of the major equipment less than one year old. The perfect boat for bluewater cruising. Marina del Rey, CA. \$230,000. Call (213) 304-0053 or email: chiaricook@earthlink.net.

MONITOR WINDVANE. Complete with mounting brackets, struts, two vanes, light air and standard. In excellent condition. Also have the MRUD emergency rudder option still in it's tidy storage bag. Both \$2,500 (\$5k new). \$500 less without MRUD. (916) 996-9931.

TRADE 40 TO 50-FT SLIP in beautiful old Sacramento, covered, easy access, close to American River, for same size Sausalito or Tiburon slip. (916) 601-3744.

Let Your Boat Make Money • Charter It

NEW and HUGE TAX BENEFITS
www.spinnaker-sailing.com

Spinnaker Sailing • South Beach Harbor, SF • (415) 543-7333

TIRED OF DEBT? TIRED OF BILLS? NEED CASH FAST?

Cash • Business start up loans • Debt consolidation • Personal loans
Good/bad/no credit or bankruptcy • From \$10k to \$500,000
Free consultations • No fees • Quick, easy, confidential

Call Toll Free (877) 423-7974

N.E. MARINE TITLE

Coast Guard documentation • Title/lien searches • Transfers • Mortgage filing • Escrow services

Local closing facility for brokers or private transactions

30 years experience of doing it right the first time

1150 Ballena Blvd, Alameda, CA • (510) 521-4925

Wherever You Are!

Latitude 38 eBooks

AVAILABLE WORLDWIDE ~ JUST \$18/yr

www.latitude38.com

STANDING RIGGING REPLACEMENT

*Ask About Lifeline Replacement
Cruise/Race • One Design Fleet Specials*

BUTLER RIGGING
(510) 672-2639
butlerrigging@sbcglobal.net

AT YOUR SLIP!!

Ultra Swivel

See us at
Strictly Sail
PACIFIC
Jack London Square
April 16-20

- Connects chain to anchor • Easy passage of anchor over bow roller — **WILL NOT BIND!**
- Stainless steel swivel rotates 30 degrees before set anchor position is impacted
- Available in 5 different size to fit all chain sizes from 1/4 to 3/4 inch.

QUICKLINE
www.quickline.us
714.843.6964

Quickline USA — Marine Products from the World, for the USA
15561 Computer Lane #A, Huntington Beach, CA 92649
Phone: 714-843-6964, Fax: 714-843-6906
www.quickline.us or info@quickline.us

environmentally friendly products

Green Pease

- ♦ No harsh chemicals
- ♦ Organic composting
- ♦ No thru-hulls
- ♦ Only \$850 - includes hoses, brackets, fan

Nature's Head Composting Toilet

(530) 383-4217 www.greenpease.net

Monterey Bay Marine
at Santa Cruz Harbor

SeaSport • Scout Boats • Livingston
Pacific & EZ Loader Trailers
Yamaha • Honda • Volvo/Penta

www.montereybaymarine.com 831.479.4595

PRODUCT DESIGN
FOR THE MARINE AND
WATER SPORTS INDUSTRIES
**MECHANICAL & ELECTRICAL
ENGINEERING**

DESIGNS

E-M DESIGNS
171 Ocean Blvd.
Box 97
Half Moon Bay
CA 94019-0097
650-728-3406
www.emdesigns.com

Vessel Electric

*Marine navigation installations and expansions
of existing systems*

- Electrical installs and trouble shooting D/C and A/C systems
- Raymarine® warranty dealer and certified installer
- NMEA-certified Marine Electronics Installer • Insured

Brian Theobald • (415) 424-2204
vesselelectric@yahoo.com

2008 NISSAN OUTBOARDS

NSF 3.5 AI	3.5 hp 15"	\$962
NSF 8A31	8 hp 15"	\$1,664
NSF 15B21	15 hp 15"	\$2,200

TLDI TWO STROKE ENGINES

NSD 90BEPT02	90 hp 20" fuel injected	\$7,544
NSF 115AEPT02	115 hp 20" fuel injected	\$8,300

Controls & 3-year warranty included. 20% off product and/or labor to veterans.

Now offering 14.5' hand-layed ocean kayaks.

265 Gate 5 Road • Sausalito, CA 94966 (415) 332-8020

MARINE ENGINE CO.

PERKINS • YANMAR • ATOMIC 4 • VOLVO
WESTERBEKE • UNIVERSAL • BETA MARINE

CALL NOW FOR LOW ENGINE QUOTES

- Engine Repowering and Rebuilding
- Engine Sales, Service and Parts
- Complete Marine Engine Service

(415) 332-0455

weatherguy.com

**Worldwide Marine Forecasts
Cruising, Racing & Commercial**
Packages Starting at \$50.00 USD

(866) 882-WXGY (9949) toll free
(808) 291-WXGY (Mobile)
(808) 254-2525 (Office)
(808) 254-1525 (Fax)

970 N Kalaeo Ave
Suite C-109
Kailua, Hawaii 96734
info@weatherguy.com

www.weatherguy.com

Practical Hybrid Sailors

Both an online gathering as well as an informal - but informative - bi-monthly meet-up of those repowering with hybrid/all electric

Details: www.practicalhybridsailor.org
or phone 415.515.3333

DONATE BUY SELL CLEAN

- Donate your boat for a tax deduction
- Learn about our For Sale by Owner program plus tax deduction
- Quality used boats for sale
- Topside cleaning service, every first Saturday of the month, \$2.00/foot

Fundraiser for Ship 65 Sea Scouts
and Historic Boat Restorations

650-380-5535

MAKELA BOATWORKS

Family owned since 1948

Wooden Boat Building • Repair and Restoration

19280 South Harbor Drive • Fort Bragg, CA 95437

(707) 964-3963

email: howard@makelaboatworks.com • www.Makelaboatworks.com

See us at

WIRELESS E-MAIL

ICOM

SCS
the pactor creators

SEATECH SYSTEMS™

Computerized Navigation & Communication

800.444.2581 • 281.334.1174

info@sea-tech.com www.sea-tech.com

Call for Info on SeaTech Packages & CAPN Demo Disk

Mobile Welding & Metal Fabrication

Aluminum • Stainless • Cast Iron • Steel

We Can Fix It or Make It New!

Bonded • Licensed • Insured

www.mrrpmwelding.net

email: mrrpmwelding@yahoo.com

(650) 455-5229

24-hour emergency

CA Lic. # 876283

ADVERTISERS' INDEX

AB Marine..... 98	Aquatic Protection Agency... 243	Berkeley Marine Center 47	Bottom Siders..... 242	Conch Charters..... 200
ABC Yachts..... 250	Bair Island Marina 68	Beta Marine Engines 26	Brisbane Marina 53	Cover Craft..... 31
Admiralty Yacht Sales..... 244	Ballena Bay Yacht Brokers..... 24	Blue Sky Energy 225	British Marine 20	Coyote Point Marina 85
Afterguard Sailing Assoc. 161	Ballenger Spars..... 190	Blue Water Marine Paints/ National Paint Industries ... 179	Butler Rigging 238	Cruising Direct Sails 228
Agape Villages 232	Banner Bay Marine 234	Blue Water Yacht Insurance.... 56	BVI Yacht Charters..... 244	Cruising World Pacific..... 244
Albatross Yacht Charters..... 205	Barillas Marina 200	Bluestorm..... 134	Cal Berkeley 155	Cruising Yachts 8
Almar Marinas 43	Bay Island Yachts 7	Bluewater Network..... 243	Cal-Marine Electronics..... 71	CYOA Yacht Charters..... 201
Alpha Marine Systems..... 172	Bay Marine Boatworks..... 73	Bo'sun Supplies 242	Chris Cox Signs/ boat-lettering.net 20	Davis Instruments 176
American Battery 236	Bay Marine Diesel 234	Boat Electric..... 27	City Yachts..... 14	Desolation Sound Charters... 202
Anderson's Boat Yard 65	Bay Risk Insurance 97	Boat US 26, 140	Clipper Ventures..... 35	DeWitt Studio 205
Annapolis Performance Sailing..... 189	Bay View Boat Club..... 191	Boat US Insurance..... 187	CNI Marine Services 236	Diesel Fuel Filtering 240
Antioch Marina..... 61	Bellhaven Yacht Sales & Charters 202	Boatswain's Locker 28	Coast Marine..... 30	Dimen Marine Financing 31
Aqua Marine..... 10	Bellingham Charterfest 203	Boomkicker..... 204	Coastal Cup..... 40	Dockwise Yacht Transport.... 149
				Dolphin Insurance Services. . 224

Society of Accredited Marine Surveyors®

Serving Northern California

Al Blair, SA
415.456.3154
blairsurvey@msn.com

Jesse Brody, SA
415.342.0757
jesse@baymarinesurvey.com

Alan Huguenot, AMS®
415.531.6172
huguenot@comcast.net

Tom List, AMS®
415.332.5478
listmarine@yahoo.com

**Jack Mackinnon,
AMS®/SMS**
510.276.4351
surveyjack@aol.com

Francoise Ramsay, SA
415.497.7409
framsay@comcast.net

Randell Sharpe, AMS®
877.337.0706
rsharpe@alamedanet.net

Terry Tucker, SA
510.381.1925
ttucker100@sbcglobal.net

Rick Whiting, SA
415.740.2924
captain_rick@sbcglobal.net

R.J. Whitfield & Assoc, AMS®
800.344.1838
rjwsurvey.com

DF DIESEL FUEL FILTERING

Purify Diesel Fuel & Clean Tanks

Process scrubs, polishes, removes algae, dirt, sludge, rust, water, and foreign particles from diesel fuel.

Includes internal tank washdown. Save your injectors, costly engine repair and down time.

Since 1989. Fully insured. Your berth or boat yard.

(510) 521-6797 Fax: (510) 521-3309

GOLDEN STATE DIESEL MARINE

PARTS
YANMAR • UNIVERSAL • WESTERBEKE
PERKINS • ISUZU • PATHFINDER • ATOMIC 4

SERVICE
DIESEL ENGINES

Barbara Campbell

351 EMBARCADERO
OAKLAND, CA 94606

(510) 465-1093

ADVERTISER'S INDEX - cont'd

Downwind Marine	60	Fusion Catamarans	107	H&S Yacht Sales	12	Hotel Coral & Marina	224	Landfall Navigation	109
Dutchman	138	Garhauer Marine	89	Hansen Rigging	135	Icom America Inc.	54	Landing School, The	25
E Paint	44	Gentry's Kona Marina	242	Harken	48	Interlux Yacht Finishes	95	Larsen Sails/Neil Pryde	90
Easom Rigging	55	Gerry Sea of Cortez Charts	236	Hays Marine Transport	232	Isotherm / Indel	50	Lee Sails	242
Elliott/Pattison Sailmakers	108	Gianola & Sons	230	Helms Yacht & Ship Brokers/ West Coast Multihulls	91	Jeppesen Marine	69	Lewmar Marine	83
EM Design	238	Glacier Bay	141	Helmut's Marine Service	30	Jeanneau America	9	Lifeline Batteries	148
Emery Cove Yacht Harbor	107	Glen Cove Marina	27	Heritage Yacht Sales	246	JK3 Nautical Enterprises	87	List Marine Enterprises	155
Farallone Yacht Sales	13	Go Cats	198	Hidden Harbor Marina	28	Johnson Marine, C. Sherman	64	Loch Lomond Marina	30
Flying Cloud Yachts	19	Golden Gate Yacht Sales	15	High Performance Sailing Hawaii	205	Katadyn	173	Lowrie Yacht Harbor	10
Flying Tiger Yachts	193	Golden State Diesel Marine	240	Hobie Cat	161	Kensington Yachts	245	Makela Boatworks	239
Fooloose Yacht Charters	199	Grand Marina	2	Hogin Sails	76	Kissinger Canvas	25	Marina de la Paz	242
Forespar/KKMI	66	GreenBoatStuff.com	42	Hood Sails	81	KKMI - Brokerage	93	Marina Nuevo Vallarta	100
Fortman Marina	86	Greenpeace/Enviro Lua	238			KKMI - Marine Electronics	62	Marina Puerto Salina	216
Freedom Boat Works	99	H.F. Radio	106			KKMI - Maritime Services	57	Marina Puesta Del Sol	221

VOODOO CHILD IS FOR SALE. The Santa Cruz 52 is the recipient of *Sailing World's* overall boat of the year award and for good reason. The sc52

is one of the best racer/cruisers on the planet, and *Voodoo Child* is special. This is a great opportunity to purchase this tricked out, turnkey racer/cruiser. The purpose for *Voodoo Child* was to provide a racing platform to Hawaii and locally, and to be a good family cruiser. To that end, countless hours and dollars have been spent optimizing her for speed and comfort. The list is too long for this small ad, but let it be said little expense was spared in preparation for racing and cruising. Consequently *Voodoo Child* has racked up an impressive number of overall wins including Vic-Maui, South Straits, Oregon Offshore and Round the County.

Here's a quote from the *Voodoo Child* log written by the owner during the 2006 Vic-Maui Race:

"WOOF!!! 21.3 KNOTS!!! So Very ... Cool! What else is there to say? A new speed record for the trip and for the boat. On top of that, it's a beautiful day - sunshine, 20 - 25 knots of breeze, big, rolling, wonderful waves to surf. Life is good. We all must have done something pretty good to deserve to be out here doing this."

Fast really is fun!

To learn more about this special boat, visit our website or the boat's own website:

- www.swiftsureyachts.com
- www.voodoochild.net

- BRAD BAKER, SWIFTSURE YACHTS

PACIFIC CUP READY ... JUST NEED

OWNER AND CREW

Voodoo Child • Santa Cruz 52 • 1999 • \$489,500

SwiftsureYachts

2100 Westlake Ave. N.
Suite 204
Seattle, WA 98109
206.378.1110
866.870.4598
info@swiftsureyachts.com

We care about sail care!

San Francisco Service

773 Andersen Drive, San Rafael, CA 94901

T: 415-453-2142 M: 510-333-4644

Hours: 8-5 M-F, Sat. by appointment

SAIL CARE ■ SAIL COVERS ■ YACHT COVERS ■ FLAGS ■ CRUISING PRODUCTS

Faster by Design
www.northsails.com

RPARTS

REFRIGERATION PARTS SOLUTION

100% INTERNET BASED We carry a complete line of refrigeration parts for maintenance, repair, and upgrades for all brands including Grunert, Glacier Bay,

Marine Air, Sea Frost, Adler/Barbour and more. We are also

pleased to offer R28+ vacuum insulation panels (independent lab tests) all at Rprices: guaranteed lowest!

www.rparts.com

ADVERTISER'S INDEX - cont'd

Marina Real.....228	McGrath Yachts22	Northern California Pacific	Performance Cruising Inc./	Richardson Bay Marina 101
Marina Riviera Nayarit..... 167	Milltech Marine Inc.....88	Powerboat Expo.....37	Telstar.....101	Rodgers & Assoc.....232
Marina Village.....32,33	Modern Sailing Academy.... 109	Opequimar Marine Center... 166	Peter Crane Yacht Sales..... 247	Rooster Sails.....193
Marine Engine Co.....238	Monterey Bay Marine.....238	Outboard Motor Shop/	Pineapple Sails.....3	Ryan's Marine.....134
Marine Lube.....242	Mr. RPM Mobile Welding.....239	Star Marine Electronics..... 94	Port Townsend Shipwrights	Sail California.....38,39
Marine Outboard Co.....238	Napa Valley Marina.....80	Outbound Yachts.....67	Coop.....161	Sail Warehouse, The.....223
Mariner Financial Services... 105	Nelson Yachts.....245	Owl Harbor.....222	Practical Hybrid Sailor.....239	Saildawg.com.....109
Mariner's General Insurance . 36	Nelson's Marine.....252	Oyster Cove Marina.....72	Prime Fabrication.....234	Sailing Sportboats/
Mariners School.....139	New Coast Fabrics.....29	Oyster Point Marina.....42	Puerto Lucia.....219	Open 5.70.....105
Marotta Yachts.....249	New Era Yachts.....247	Pacific Coast Canvas.....103	Pusser's Rum.....6	Sailrite Kits.....84
Mason Yachts.....245	Norpac Yachts.....251	Pacific Yacht Imports.....11	Quantum Pacific.....41	Sailtime.....52
Mazatlan Marine Center/	North Beach Marine	Pacific Yacht Management... 205	Quickline.....238	Sal's Inflatable Services.....103
La Paz Yachts.....18	Canvas.....71	Pacific Yachting & Sailing 108	R-Parts.....241	San Francisco Boat Works ... 178
McDermot Costa Insurance .. 148	North Sails.....241	Passage Yachts.....4,5	Raiatea Carenage Services .. 217	San Leandro Marina23
McGinnis Insurance.....190	North Sails - San Francisco....63	Passage Yachts Brokerage..... 17	Randall Burg Yacht & Ship ... 248	Santa Cruz Harbor.....236

HAWAII

LONG TERM DRY STORAGE

Clear Customs at our dock

GENTRY'S **KONA MARINA**

HONOKOHAU HARBOR

156°1'30" W

19°40'20" N

888-458-7896
TOLL FREE

The friendliest boatyard in Hawaii

MARINA DE LA PAZ FULL SERVICE MARINA
S.A. DE C.V.

Friendly, helpful, fully bilingual staff

All new hardwood docks • Wireless Internet
Dinghy landing with potable water
New protective piling & sheetpile breakwaters • And more!

TEL: 01152 612 122 1646
email: marinalapaz@prodigy.net.mx
www.marinadelapaz.com

Apdo. Postal 290, La Paz, 23000, Baja California Sur, Mexico

QUALITY SAILS FOR LESS!

See us at
**MAINSAILS
MIZZENS
STAYSAILS
HEADSAILS
CRUISING SPINNAKERS
MAINSAIL COVERS
ALL CUSTOM FIT**

(510) 769-4858 • leesailsnc@yahoo.com

2021 Alaska Packer Pl. • Grand Marina • Alameda, CA 94501

SAILMAKERS TO THE WORLD!

Bilge Steam Cleaning Oil Changes

From our boat to yours, we bring the SERVICE to YOU

Fuel Polishing

Tank Cleaning

STAINLESS STEEL

*Strength, Quality
and Dependability...
plus a Lifetime Warranty!*

Stainless Steel
Marine Hardware, Rigging & Fittings at Reasonable Prices

See our complete catalog and order on the Web:

www.BOSUNSUPPLIES.COM

Or call toll-free for catalog and to order

(888) 433-3484

Save Your Aft!

Using one of our 1400+ patterns or your own pattern, let our craftsmen create a comfortable, durable, and stylish set of all-weather cushions for your cockpit. Find your custom, closed cell foam cushions at www.bottomsiders.com!

BottomSiders
2305 Bay Avenue
Hoquiam, WA 98550

BottomSiders

Call Toll Free: (800) 438-0633
cushions@bottomsiders.com
Fax: 360-533-4474

ADVERTISER'S INDEX - cont'd

Scan Marine Equipment..... 24	South Beach Riggers.....71	The Boatyard at Grand Marina..... 21	Ventura Harbor Boatyard.....230	Winch Buddy..... 155
Scanmar International77	South Beach Yacht Club 192	Marina 21	Vessel Electric..... 238	Windpath Sailing, Inc..... 160
Schmidt, Charlotte Yachts.....247	Southern California Marine/ A to Z Marine Services 96	The Yacht Exchange 243	Voyager Marine..... 108	Windtoys..... 101
Schoonmaker Point Marina..... 220	Spectra Watermakers 70	Tim's Zodiac Marine 26	weatherguy.com..... 239	Wizard Yachts, Ltd. 246
Sea Frost 105	Spin Tec..... 204	TMM/Tortola Marine Mgmt . 201	wedlock, Ramsay & Whiting Marine Surveyors..... 234	Wright Way Designs 28
Sea Scouts 239	Starbuck Canvas 193	Total Yacht Works..... 74	West Coast Yachts 58	Wyliecat..... 59
Seacoast Marine Finance..... 29	Stockton Sailing Club 188	Tradewinds Sailing 154	West Marine 25,27,29,31	Yachtfinders/Windseakers 16
Seashine..... 104	Sunsail Charters..... 46	Trident Funding 51	West Marine - Job Op..... 106	
Seatech 239	Svensden's..... 45	Twin Rivers Marine Ins. 103	West Marine - Rigging 78	
Seawear Nautical Jewelry ... 102	Swedish Marine..... 79	UK-Halsey Sails 75	Western Grace 202	
Selden Mast, Inc. USA..... 34	Swiftsure Yachts 241	Ullman Sails..... 49	Westwind Precision Details..... 71	
Society of Accredited Marine Surveyors/SAMS 240	Switlik 107	US Sailing 104	Whale Point Marine Supply ... 82	
South Beach Harbor 92	System Three Resins..... 24	Vallarta Yachts 20	White, Chris Designs 204	
	Tartan 4400: 'Tartini Time' .. 246	Vallejo Boat Works..... 218	Whitehall Rowing & Sail..... 177	
		Vaughan, William E. 243		

Don't forget to tell 'em that Latitude sent you!

BlueBoater Tip of the Month:

Always keep oil absorbent materials in your bilge and on-hand in case of a spill.

APA latest News:

We were out on the SF spill, working in the intertidal regions, cleaning up and protecting our San Francisco waters, beaches and wildlife.

Our Sponsors:

Boat on the Bottom?

Call SaltyDingo
Marine Salvage
888-416-7174

PrePurchase, Insurance,
and Damage Surveys on
Vessels with offices in
Berkeley, Santa Cruz,
Sacramento, and the Delta
888-524-4113

DONATE YOUR BOAT

to the Aquatic Protection Agency. We protect our precious coastal waters from illegal toxic pollution. We can use your equipment, so you will get maximum value for your donation.

We are on the water, monitoring cruise ships, performing BlueBoater trainings, and testing outfalls for harmful toxins.

Call 415-235-0756

boats@aquaticprotection.org
www.AquaticProtection.org

Donate your Boat

Cars, Trucks, RVs, & Real Estate

We handle all DMV & Smog
Running or Not (restrictions apply)

Tax Deduction

BLUEWATER NETWORK | **800-324-7432**

"Proceeds help Bluewater Network reduce greenhouse gases, clean up our air and water, and protect marine mammals and wildlife."

Wm. E. Vaughan

Maritime Attorney, Arbitrator & Mediator

17 Embarcadero Cove, Oakland, CA 94606
Mail: PMB 232 909 Marina Village Pkwy, Alameda, CA 94501

(510) 532-1786 • Fax 532-3461
evstarmr@sbcglobal.net

Avoid Rocks, Shoals, 'Land Sharks' & Confiscatory Taxes

We have resolved marine insurance coverage, damage claims, warranty and lien disputes. Experienced in drafting and negotiating purchase/sale, charter, builder's contracts and dealing with the IRS, State and local tax agencies.

A life-long, Bay, coastal, Delta racer/cruiser as well as an Officer/Director and/or Counsel of Yacht Clubs and other maritime entities since 1954. Affiliate of the Society of Accredited Marine Surveyors (SAMS).

"It's about the boat"

THE YACHT
EXCHANGE

Marina del Rey, CA
(310) 305-9192
www.theyachtexchange.net

Morgan 45, 1994
Bristol. Full refit – over
\$90k invested. \$215,000

CT 41, 1979
Custom. New decks, gelcoat,
canvas, refit. \$68,000

Hunter 45, 1999. Center cockpit.
Only 550 engine hrs. Excellent
condition. \$189,000

Passport 40, 1987
Cruise ready. Extra clean.
\$139,000

Morgan 50, 1990. Custom interi-
or. Bio or regular dsl. New elec-
tronics. Great cruiser. \$155,000

Catalina 42, 1999
3 cabin. Extensive upgrades.
Full enclosure. \$124,000

SEEKING QUALITY SAIL LISTINGS

OPPORTUNITY KNOCKS

Cruising World Pacific, Inc.

1853 Embarcadero, 2nd Floor, Oakland, CA 94606
(510) 764-1734 • www.YachtCouncil.com/cwp
 5060 N. Harbor Dr., Suite 165, San Diego, CA 92106

DESCRIPTION		24/7 ext.	DESCRIPTION		24/7 ext.
70' Andrews	1998	\$339,000	5223	38' Baltic Doug Peterson	1984 \$128,000 7083
58' Custom TaYang	2000	\$1.1m	4443	37' Endeavour sloop	1978 \$55,000 7123
52' Tayana CC Cutter	1991	\$295,000	7253	36' Catalina MkII	2000 \$114,900 7133
50' Hudson Force 50 Ketch	1974	\$109,900	7013	36' Catalina MkII	1999 \$113,900 7143
50' Stevens	1986	\$279,000	3213	36' Catalina sloop	1984 \$55,000 7153
47' Beneteau 47.7	2001	\$330,000	7023	36' Columbia sloop	1968 \$29,900 7163
44' Peterson cutter	1978	\$114,000	7033	35' Ericson	1979 \$35,000 3153
41' Hunter 410	2004	\$224,900	7043	34' Pacific Seacraft	1989 \$119,900 7193
40' Islander Peterson	1981	\$59,900	7063	33' Nor'West 33.5	1982 \$39,500 7203
40' Jeanneau DS	1998	\$162,500	3103	32' Capital Gulf	1985 \$49,995 7213
39' O'Day sloop	1983	\$69,000	7073	32' Fuji cutter	1977 \$49,900 7223

**You can receive a boat info sheet via our 24/7 Auto Fax Back
 Call (888) 827-1891 then dial extension**

HUNTER 340, 1999

Raymarine, StackPac main, dinghy & more.
 24/7 Auto Fax Back
(888) 827-1891
 ext. 3453

CALL FOR FREE REPORT

*20 Questions to Ask
 ANY Broker Before
 You Sign a Listing!*

JEANNEAU DS 40

New main & jib.
 New RayMarine
 E-120. Lots of gear.
 24/7 Auto Fax Back
(888) 827-1891
 ext. 3103

2001 Tayana 58'

Beautiful Cruiser ★ Exceptional Performance
 ★ Legendary Design, Only \$695,000

- ★ Walk-in Engine Room
- ★ In-boom Furling
- ★ Blue Water Ready
- ★ Autopilot
- ★ Complete Galley
- ★ Teak Decks
- ★ Bow Thruster
- ★ North Sails
- ★ Extra Fresh Water Capacity
- ★ Washer & Dryer
- ★ Full Electronics

ADMIRALTY
 Yacht Sales

Admiralty, at your service, since 1981

www.ays.com

Mike Jameson 253-272-3700 ★ Mike@ays.com

Tyee Marina 5620 Marine View Dr. NE ★ Tacoma, WA

LOOKING TO BUY A BOAT IN THE BVI?

BENETEAU 50.4, 2007
Jacolina H. Brand new boat!
 Just Delivered. \$300,000

BENETEAU 473, 2005
Caca Fuego. \$229,000

BENETEAU 46, 2007 Jasper. Brand new boat! AC and genset. \$294,000

BENETEAU 323, 2004
Chablis. \$85,000

BENETEAU 40, 2007 Shiraz. Brand new boat! Just Delivered. \$206,000

B.V.I. Yacht Charters
 Joma Marina,
 Tortola, BVI
(284) 494-4289
(888) 615-4006
charters@bviyc.com
www.sailinthebvi.com

See us at

Strictly Sail
 PACIFIC
 Jack London Square
 April 16-20

yachts in photos may be sisterships

OUR DAILY BOAT SHOW!

50' HOLLMAN, 1989

The ultimate turnkey cruising boat.
One of a kind.
\$229,000

44' C&C, 1986

This racer cruiser will handle
the toughest conditions.
\$150,000

SAIL

50' HUDSON FORCE, '81	149,000
47' CHEOY LEE, '74	95,000
45' EXPLORER, '79	INQUIRE
41' AMEL SHARKI KETCH, '80	90,000
41' SCHOCK, CUSTOM, '84	68,000
40' FARR ONE-TON, '84	60,000
40' OLSON, '82	59,500
40' FAST, '80	15,000
37' RANGER, '74	29,000
35' ERICSON, '72	21,000
34' PETERSON OOD, '79	32,500
33' 11-METRE, '90	INQUIRE
33' CAPE CARIBE, '73	23,000
32' COLUMBIA 5.5 SABRE, '66	6,000
30' OLSON, OCEAN READY, '79	10,000
30' CARTER, '76	19,000
29' CAL 2-29, '72	19,950
28' ALBIN SLOOP, '82	13,000

28' WYLIE HAWKFARM, '78	5,000
27' CATALINA, '79	8,000
26' COLUMBIA	3,000
17' HUNTER 170	6,999
14.5' HUNTER 146	4,999
14' HUNTER 140	3,999
10' HUNTER XCITE	1,999

POWER

35' LARC, '63	90,000
34' MAINSHIP, '80	49,500
34' SILVERTON, '85	49,900
32' UNIFLITE, '76	24,400
32' BOUNTY	185,000
32' BAYLINER, '90	45,000
31' CRUISE-A-HOME, '75	27,000
28' BAYLINER 2885, '92	32,000
19' REINELL	3,500
17' CHRIS CRAFT, '59	19,000
9' CARIBE INFLATABLE, '91	2,500

NELSON

Yachts

(877) 517-8281
sales@nelsonyachts.net

Chad Freitas
Ruth Scott, Broker

www.nelsonyachts.net

Mason Yachts International Yacht & Ship Brokerage

Marina del Rey (310) 577-8070 • San Diego (619) 224-8070
Broker/Owner: Capt. Mark Mason (310) 418-1590

www.MasonYachts.com

89' Turkish Goulet, 1992 ~ \$850,000
Only 1 avail in Western Hemisphere.

Jeanneau Sun Odyssey 52.2, 2000 ~ \$429,000 Exceptional quality.

46' Moody, 2001 ~ \$399,000
Think grace, space and pace.

43' Beneteau, 1988 ~ \$115,000
Contemporary performance cruiser.

43' Spindrift Pilothouse, 1982 ~ \$119,500 A true bluewater cruiser.

Peterson Serendipity 43C, 1981 ~ \$76,000 A winner racing or cruising!

41' Beneteau Oceanis, 1998 ~ \$170,000

41' Hunter, 2004 ~ \$199,000
Mast-furling main sail.

41' Newport Sloop, 1973 ~ \$69,900
2006 haulout. Cruiser/racer.

Catalina 380, 1999 ~ \$129,500
2 boat owner – make offer.

Kensington Yachts

"Everyone needs a bigger boat"

UNIQUE, REDUCED COMMISSIONS!

Our commission structure is on a sliding scale.

- Have a large note?
- Two boat owner?
- Death or family emergency?
- Want to trade up?

We have seen every situation, and understand.

Call us today. Let us help you sell your boat!

BRISTOL 47.7 CC, 1992...\$399,000

53' SPENCER, 1973...\$239,000

41' MORGAN OI, 1973...\$39,000

40' CATALINA 400, 2004...\$205,000

SAIL

36' ISLANDER, 1973	\$28,900
30' CATALINA, 1980	\$23,500

POWER

40' BAYLINER 4087, 1996	SOLD
28' BAYLINER TROPHY 2802, 2001	Santa Cruz slip

Kensington Yacht & Ship Brokers

email: yachts@kensingtonyachts.com

877.444.5272 • 415.793.9376

www.kensingtonyachts.com

128' Gaff Rigged Schooner	\$730,000	37' Jeanneau Sun Odyssey	\$139,000
78' Gaff Rigged Schooner	\$595,000	36' Catalina, 1987	\$50,000
53' Pearson 530 Ketch	\$289,000	36' Catalina MkII, 1998	\$87,500
51' Kanter Steel Ketch, 1995	\$139,000	33' Irwin MkII	\$24,950
45' Peterson, 1985	\$70,000	33' Ranger Racing Sloop	\$13,500
45' Morgan Nelson-Marek	\$155,000	30' Catalina, 1978	\$14,000
40' Alden Pilothouse, 1954	\$44,500	30' Newport MkII, 1972	\$16,499
39' Catalina 390, 2002	\$139,950	28' Bristol Channel Cutter	\$63,000
39' Cal Sloop, 1978	\$49,800	28' Cape Dory, 1978	\$32,500
38' Hans Christian, 1980	\$99,000		

HERITAGE

Yacht Sales

Live your Dreams

47' Passport AC
2002
\$480,000

38' Cabo Rico
1992

42' Beneteau 432
2005
\$210,000

33' Alerion Express
2008

28' Alerion Express
2008

20' Alerion Express
2008

Your SoCal Alerion Dealer

Long Beach-Naples	231 North Marina Dr. 866-56-YACHT
Newport Beach	829 Harbor Island Dr. 877-38-YACHT
Wilmington	Berth 202 Peninsula Rd. 877-59-YACHT

Full specs at www.heritageyachts.com

GO FASTER

Wizard

YACHTS LTD.

Bill Lee
Dan O'Brien
Tom Carter

345 Lake Ave., Suite G
Santa Cruz, CA 95062
(831) 476-9639 fax (831) 476-0141
www.fastisfun.com

94' CANTING KEEL SUPER BOAT. Extensive modifications for maximum boatspeed. Live auction May 20.

COLUMBIA 50. Club race or cruise, this is one of Bill Tripp Sr.'s best designs. Survey and one-year Santa Cruz slip available. **79,000**

SANTA CRUZ 50 Go fast and have fun. Recent mast, sails and scoop. **\$179,000**

DAVIDSON 50 'Jumpin Jack Flash' Excellent Pacific Cup or TransPac boat. Very good condition. **\$179,000**

CATANA 411 CATAMARAN Twin diesels, four staterooms, daggerboards for good upwind performance. Lying Ecuador. **\$239,000**

HOBIE 33 One of the best pocket rockets for Pac Cup or TransPac. Fixed keel. New paint. Good sails and trailer. **\$29,900**

2004 TARTAN 4400: TARTINI TIME

\$495,000

- Hull #1 of Tartan's newest Deck Salon
- Electric winches • Vacuflush heads
- Full batten main, roller genoa, cruising spinnaker
- Espar central heat • Bow thruster
- Kato davits with Caribe inflatable
- Only 140 hours on diesel engine

Boat is loaded with options and in new condition.
Call for details and other photos.

(530) 318-0730
amgjohn@sbcglobal.net

Peter Crane Yacht Sales and Charters

In Santa Barbara - experienced, interested, friendly, low pressure
Brokerage without walls

Peter Crane (805) 895-1873

Mark Scott-Paine (805) 455-7086

1958 Bounty II yawl
fiberglass, well restored, paint, decks
new diesel, good sails \$39,000

1978 Holcomb 38' schooner
bronze fastened work of art
handcrafted top to bottom \$75 K

1974 Coronado 45
great Bill Tripp design
2 cabins, well equipped \$70 K

1992 Gulet 88 motorsailer
beautiful condition, new cat engine
6 cabins ea w/ head, shower + crew
\$850,000

1974 Formosa 51 pilothouse
recent major refit for world cruise
change in plans forces sale \$138K

1981 Herreschoff 36
traditional good looks in glass
well equipped to cruise \$89,500

Info/photos: www.petercraneyachts.com
pc@petercraneyachts.com
(805) 963-8000

NEW ERA yachts

POWER & SAIL

41' MORGAN OUT ISLAND BRONCO 1982

This very well equipped seven-time vet of the Baja Ha-Ha has won class and 'soul sailor' every year but one as the boat which has sailed the entire course from San Diego to Cabo. It's a treat to find a boat this comfortable that sails so well. She's ready for you to take her on her eighth. Sailaway for \$99,500

51' BENETEAU, 1986 • \$159,000

47' VAGABOND, 1981 • \$165,000

43' HANS CHRISTIAN, 1979 • \$139,000

40' ACAPULCO, 1977 • \$104,500

38' HANS CHRISTIAN, 1985 • \$119,500

36' CHEOY LEE, 1986 • \$59,000

36' CATALINA, 1985 • \$55,000

35' MORGAN, 1970 • \$24,500

32' HUNTER VISION, 1990 • \$37,500

31' HUNTER, 2 from \$28,500

Visit our new office in Grand Marina
2021 Alaska Packer Place, Alameda, CA 94501
sales@newerayachts.com

(510) 523-5988

www.newerayachts.com

CHARLOTTE SCHMIDT

YACHT SALES

4100A Harbor Blvd.
Oxnard, CA 93035
Fax (805) 382-2374

When Experience Counts
In SF Bay Area: (415) 613-0712

(805) 382-2375

Csyachtsales@cs.com

www.yachtworld.com/charlotteschmidt

51' CHB PILOTHOUSE LRC, 1978 Twin Ford Lehmans, full flybridge, dual steering, 2 staterooms, washer/dryer, pilothouse with dinette & berth, strong offshore cruiser, rare offering, great price. Call Listing Agent Gary (415) 613-0712.

46' BENETEAU OCEANIS 461, 1997 Yanmar 78hp diesel, genset, watermaker, dodger, beautiful interior, well maintained, fully equipped for offshore cruising. Must see. Asking \$179,000

38' ROBERTSON/CAINE LEOPARD CAT, 2000 Owner's model, 3 staterooms, twin diesel, radar, chartplotter, dodger, dinghy, refrigerator/freezer, comfortable, well built. Asking \$181,000

51' COOPER PILOTHOUSE, 1982 Lehman 80hp diesel, chartplotter, GPS, radar, three staterooms, good interior layout, excellent offshore cruiser. Asking \$174,900

46' LIBERTY 458 CRUISER, 1987 Ford Lehman 90hp diesel, AP, radar, GPS, dodger, center cockpit, large aft stateroom, 6'9" headroom, excellent long distance cruiser or liveaboard. Contact listing agent Mary. Asking \$162,900.

47' VAGABOND KETCH, 1986 Ford Lehman diesel, genset, chart plotter, radar '06, AP '06, SSB, 12' Avon, dodger. Stunning condition. Top condition. You won't find a better Vagabond. At our docks. Asking \$239,000

Randall Burg YACHT AND SHIP, INC.

Marina del Rey
Newport Beach
San Diego
Alameda

(310) 574-9449
(949) 675-5940
(619) 222-1907
(510) 865-1934

Open at the Ballena Isle Marina!!!
info@rbyachts.com • www.rbyachts.com

Representing over \$32 million in Pre-Owned Inventory!

45' CHRIS CRAFT YACHT HOME, 1985

Rare diesel powered, ocean-going yacht home allows complete cruising comfort. A perfect weekend or week-long Delta get-away. Clean and well maintained. Just \$108,000

51' MASON OFFSHORE YAWL, 1958
New wiring, plumbing & paint in/out, hydraulic windlass, Volvo 71 hp dsl. \$99,000

44' NORSEMAN 447, 1983
Robert Perry design. 2007 refit. Swift, elegant & reasonably priced. \$228,000

46' HUNTER 46, 2000
Lots of light below.
Excellent condition. \$217,000

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

50' FORCE HUDSON, 1977
Extensively equipped.
\$85,000

47' MCKINNA SEDAN, 2000
Shows like new.
\$349,000

45' PRIMA, 2001
Close to new condition. \$279,000

POWER

80' San Lorenzo	SOLD	'93	1,895,000	38' Carver Santego	'90	119,500
70' Johnson Motoryacht		'96	799,000	38' Rodman Flybridge	'03	275,000
65' Harkers Island Sport		'70	450,000	38' Sea Ray 380 Sundancer	'04	249,000
63' Viking Custom Stabilized		'90	835,000	37' Cruisers 3672 Express	'01	189,950
60' Cape Island Trawler		'94	329,000	37' Maxum SCR	'00	179,000
60' Lien Hwa Motoryacht		'80	300,000	37' Sealine F-37	'00	249,000
60' Nassau Pilothouse MY		'04	1,100,000	37' Silverton Convertible	'84	69,000
57' Mckinna Cockpit PH		'01	640,000	35' Chaparral Signature	'04	199,000
56' Cruisers Express		'04	785,000	34' Sea Ray Sundancer	'06	239,900
56' Sea Ray Extended Bridge		'00	479,000	33' Formula 330 Sun Sport	'05	161,990
52' Californian Aft Cockpit		'88	275,900	33' Maxum 33 SCR	'00	95,000
52' Defever		'70	135,000	33' Monterey Express Cruiser	'00	89,000
52' Sea Ranger Aft Cabin		'88	160,000	33' Knight & Carver Sport	'93	138,000
52' Spindrift Cockpit MY		'85	229,000	33' Wellcraft Scarab AVS	'00	129,000
51' Symbol/Spoiler CPMY		'84	168,000	32' Maxum 3200 SCR	'96	44,900
50' Delta Adv. Yacht		'76	482,000	32' Radon 6 Pak Dive Charter	'92	104,000
50' Sea Ranger Aft Cabin		'86	209,000	30' Chaparral Signature	'04	138,000
48' American Mm Grand Banks		'73	149,000	30' Chaparral Signature	'03	97,000
48' Ocean Super Sport		'00	449,000	40' Symbol Aft Cbn Sundeck	'90	235,000
47' Mckinna Aft Cabin		'97	347,500	39' Bluewater Yachts Trawler	'80	88,000
47' Meridian 459 Aft Cabin		'05	449,000	30' Donzi Daytona Ctr Console	'00	49,000
47' Sealine T-47		'02	495,995	30' Wellcraft Scarab Sport	'94	36,000
46' Sea Ray 460 Hard Top		'01	495,000	29' Sea Ray Sun Sport	'01	79,950
45' Prima Euro Sedan Trawler		'01	299,000	29' Wellcraft Scarab	'97	49,995
44' Pacifica Sportfisher		'76	299,000	28' Bayliner 2855 Cierra LX	'01	47,000
43' Gulfstar MkII Trawler		'75	135,000	28' Formula 280 SS	'05	105,000
43' Navigator Flybridge Sedan		'93	199,000	28' Parker 2820 XI	'05	119,000
42' Californian LRC		'81	98,000	27' Grady White WA 274	'00	79,900
42' Cruisers 4270		'99	239,900	26' Monterey 262 Cruiser	'99	35,900
42' Glen-I Argosy		'86	250,000	25' C-Dory Cruiser	'05	90,000
42' Grand Banks Trawler		'74	139,500	25' Chris Craft Launch	'06	89,000
42' Grand Banks Trawler		'73	89,000			
42' Sea Ray 420 Sundancer		'91	145,000	SAIL		
41' Lurs Sportfisher		'05	489,000	78' Custom Gaff Schooner	'71	595,000
41' Maxum 4100		'97	129,000	61' Custom NZ Motorsailer	'91	600,000
41' Silverton Convertible		'93	149,000	51' Mason Offshore Yawl	'58	99,000
41' Viking Sportfisher		'74	169,000	47' Kettenburg Sloop	'58	99,000
40' Bluewater Yachts LRPB		'79	175,000	46' Hunter 460	'00	217,500
40' Carver 400CMY		'79	179,000	44' Norseman 447	'83	228,000
40' Cranchi Atlantique		'04	349,000	43' Peterson Serendipity	'81	76,500
40' Marine Trader Trawler		'78	79,000	42' Catalina Tri-Cabin	'96	119,000
40' Sea Ray Express Cruiser		'96	135,000	40' Piver Victress	'69	37,500
40' Symbol Aft Cbn Sundeck		'90	235,000	38' Hans Christian MkII Cutter	'83	135,000
39' Bluewater Yachts Trawler		'80	88,000	37' Rafiki Cutter	'78	71,000
38' American Marine Laguna		'73	89,500	36' Islander Sloop	'73	29,000
				32' Freedom Yachts Cat	'85	48,000

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

48' MCKINNA 481 SEDAN, 2002
Perfect. Only 217 total engine hours!
#399,000

48' AMERICAN MARINE
GRAND BANKS
\$149,000

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

42' GRAND BANKS TRAWLER, 1974
\$139,990

LIST YOUR BOAT WITH US AND WE'LL PUBLISH A FREE FULL PAGE AD IN YACHT BUYERS GUIDE UNTIL IT SELLS!

Marotta Yachts of Sausalito

Brokers of Fine Sail and Motor Yachts

415-331-6200 • info@marottayachts.com

See at:
www.marottayachts.com

47' JEANNEAU SUN ODYSSEY, 1992 Sexy Euro-style performance cruiser with deep draft Kevlar-reinforced hull and nicely laid out, spacious 3-stateroom interior. Well equipped with offshore dodger, full suite of electronics, new Doyle sails, heavy duty ground tackle and 10' Caribe RIB on nicely executed stainless steel davit system. **\$199,000**

See at:
www.marottayachts.com

46' BENEATEU OCEANIS 461, 2000 Bristol two stateroom/two head 461 never cruised or chartered. Custom Awlgrippd dark blue hull plus upgraded 76hp Yanmar diesel, furling jib & main, heavy duty custom hardtop dodger and full Raytheon electronics, much more. Transferable Sausalito Yacht Harbor slip. **\$199,000**

NEW LISTING

See at:
www.marottayachts.com

39' GRAND SOLEIL, 1986 Over \$300,000 (this is not a typo!) spent upgrading this Swan look-alike over the past few years: new Yanmar engine with less than 200 hours, sails, rigging, winches, dodger, electronics, interior all redone, much more. Transferable Sausalito slip. **\$109,000**

REDUCED

See at:
www.marottayachts.com

40' NEWPORT CENTER COCKPIT, 1987 All new sails, new ProFurl roller furler, new winches & mainsheet, all new electronics, rebuilt engine, new fuel tank, new canvas & isinglass, much more. Shows very nicely. Lying in transferable Sausalito slip. **\$99,000**

See at:
www.marottayachts.com

31' PACIFIC SEACRAFT CUTTER, 1989 Never cruised cutter shows very, VERY nicely—she's always been a local boat and has very low hours on Yanmar diesel. Plus full electronics, robust dodger, wheel steering, roller furler jib and staysail, interior shows bristol, etc., etc., etc. Transferable Sausalito Yacht Harbor slip. **\$99,000**

See at:
www.marottayachts.com

41' ISLANDER FREEPORT, 1978 The Freeport 41 is one of the most popular all-around cruising designs to be found anywhere near \$100,000, and this particular example is THE nicest one we've ever seen—*Family Gecko* has been COMPLETELY redone and shows practically like new today. See website for details and photos. Transferable Sausalito YH boardwalk slip. **\$96,000**

See at:
www.marottayachts.com

39' COLUMBIA CENTER COCKPIT, 1979 Yacht had more than \$30,000 spent since 2002 and now shows better than new: rebuilt engine, new mainsails, renewed rigging, replumbed, rewired, replaced original plastic portholes with ABI stainless steel, new custom hard dodger, etc. **\$89,000**

NEW LISTING

See at:
www.marottayachts.com

34' SUNSET SLOOP, 1967 This full keeled little jewel was designed as the ultimate Bay daysailer and built like a piano by Al Silva shortly after he left the legendary Stone Boat Yard. Fully restored, she's one of the finest boats of this era we've ever seen, everything's done to showboat standards. **\$69,500**

See at:
www.marottayachts.com

36' ISLANDER FREEPORT, 1978 Rare B plan interior w/Pullman dbl berth! Note raised cabin top, deep comfortable cockpit with step-thru transom, keel stepped mast, skeg hung rudder & wide decks with anchor well — all were very innovative back in the late 1970s. Very nice shape & only one on West Coast. **\$61,900**

NEW LISTING

See at:
www.marottayachts.com

30' NONSUCH CLASSIC, 1980 Rugged, amazingly ROOMY cat-rigged cruiser built to very high standards by Hinterhoeller. With the waterline length and beam of a 36-footer, and the beam carried well forward, the cockpit can comfortably seat eight. And she has a separate stall shower! **\$49,900**

SISTERSHIP

See at:
www.marottayachts.com

35' PEARSON, 1981 Bill Shaw-designed classic in fine shape, just detailed and lying in a transferable Sausalito slip. New listing, full story online at www.marottayachts.com. **\$34,800**

NEW LISTING

See at:
www.marottayachts.com

32' ERICSON 32-III, 1985 This Bruce King classic has had only two owners since new, is in nice shape and attractively priced. She's also well equipped with low time on the diesel engine, dodger, autopilot and radar, refrigeration, electric windlass, much more. Motivated owner, offers encouraged. **\$34,000**

SISTERSHIP

100 BAY STREET • SAUSALITO • CALIFORNIA 94965

NORSEMAN 447 CENTER COCKPIT, 1984
Newer engine, low hours genset, newer rig and sail.
\$225,000
Also: **NORSEMAN 535, \$549,000**

Anchorage Brokers & Consultants YACHTS

Hanse

www.yachtworld.com/anchoragebrokers
#1 Gate 5 Road, Sausalito, CA 94965

(415) 332-7245
yachts@abcyachts.net

25 Third Street,
San Rafael, CA 94901
(415) 457-9772

CLAY & TERESA PRESCOTT • GEORGE HIGBIE • PHIL HOWE • GEORGE SCOTT • LARRY MAYNE • DANA PAUL • ARNIE GALLEGOS • PETER BOHN • ED LABARRE • JOHN SAUL

HANSE 370

HANSE 540

HANSE 350

SEE THESE HANSE YACHTS AT STRICTLY SAIL PACIFIC • JACK LONDON SQUARE • APRIL 16-20

O'DAYS: 34', 37' & 40' Pictured: 34' has a new engine, '84, \$37,000. 37' center cockpit, Sausalito slip, '84, \$37,000. 40' in Mexico, '86, \$75,000.

PACIFIC SEACRAFT 31 & 27
27', 1980. New Yanmar, radar. \$49,000
31', 1979. Radar, AP, low hours. \$69,000

37' C&C, 1982
All updated UK sail inventory w/spinnakers, electronic package, cruiser/racer. \$64,900

PASSPORT 40, 1986
New main, new hull Awlgrip, Pullman.
Super clean.
\$183,900

SAIL		POWER	
53'	Norseman 535 '88	67'	Catalina, new engine '75
52'	Hartog schooner '99	30'	Islander '75
49'	Reliant Ketch '91	30'	Lancer '80
47.7'	Bristol CC '92	30'	Hunter '90
47'	Jeanneau Sun Odyssey '92	30'	Golden Gate '91
47'	Perry cutter '80	29'	Hunter 29.5 '94
44'	Hylas '86	28'	Newport '81
44'	Norseman CC '84	27'	Pacific Seacraft '80
43'	Corten steel SS '84/'08		
43'	Hans Christian '82		
42'	Baltic DP '84		
41'	Beneteau 411 '99		
41'	CT '76		
40'	Passport Pullman '86		
40'	Cheoy Lee MS '75		
40'	O'Day '86		
40'	Hunter 40.5 '95		
40'	Challenger '73		
39'	Mota Huta, steel '80		
39'	Cal, nice '79		
38'	Ingrid '76 & '84 from		
38'	Hans Christian '80		
37'	O'Day CC '84		
37'	Pearson '82		
37'	Alberg, equipped '72		
37'	Rafiki, new engine '07 '77		
37'	Irwin '79		
36'	Steadfast '74		
36'	Islander '77 & '74 from		
36'	Catalina '84 & '93 from		
36'	Sweden '84		
35'	Fantasia '79		
35'	Hanse '08		
35'	Hunter 35.5 '93		
35'	Baba '79		
35'	Ericson, nice '79		
35'	Ericson Mk III '84		
35'	Fantasia Mk II '79		
34'	Hanse 341 '03		
34'	C&C, nice '80		
34'	Sabre '83		
34'	J/105 '01		
34'	O'Day, new Yanmar '84		
33'	Hunter 33.5 '92		
32'	West sail '77		
32'	Fuji ketch '76		
31'	Pacific Seacraft Mariah '79		
30'	Lancer '80		
30'	Hunter '90		
30'	Golden Gate '91		
29'	Hunter 29.5 '94		
28'	Newport '81		
27'	Pacific Seacraft '80		
67'	Stephens Alum '80		
65'	Pacemaker, cert '71		
65'	Elco Classic MY '26		
57'	Chris Craft '65		
53'	Hatteras MY, new engines '76		
50'	Stephens '65		
50'	Whitcraft '74		
48'	Dutch canal barge '50		
45'	Chris Craft '73		
44'	Marine Trader CP '84		
44'	Defever '82		
44'	Gulfstar MV '79		
43'	Viking Sundeck '77		
41'	Hatteras '61		
41'	Hatteras, nice '65		
40'	Sea Ray Sundancer, diesel '97		
38'	Bayliner, nice '90		
38'	Holiday Mansion '89		
35'	Cooper Prowler '86		
34'	Atlantic SF '89		
34'	Mainship '81		
34'	Sea Ray Sundancer, dsl '01		
34'	Kevlacat '97		
34'	Silverton Express '91		
32'	Bayliner 3288 '89		
32'	Uniflite, t/d '77		
32'	Silverton FB, 370 hrs '98		
30'	Sea Ray '88		
28'	Maxium 2800 '99		
28'	Mako CC '96		
27'	Seaport w/trailer '96		
26'	Osprey long cabin '03		
26'	Osprey '02		
24'	Chaparral, trailer '94		
24'	Orca, inboard '99		
24'	Osprey '96		
22'	Grady White 222 w/trlr '02		
17'	Marlin, '91, & OB, '02 w/trlr '29,500		

47' JEANNEAU SUN ODYSSEY, 1992 3 state-rooms, master is Pullman, upgraded beautiful interior, RF main, 75hp Yanmar. Worth seeing! \$199,000

BENETEAU 411, 1999
Tri-cabin.
\$112,000

35' J/105, 2001
\$143,500

HYLAS 44
Center cockpit, two large double cabins, SSB, radar, AP, FB main, RF, davit/dinghy, more.
Price Reduction \$183,000 to \$165,000

Hanse Dealer Report

The second Hanse 350 arrived in the Bay Area in March. Come see us at Strictly Sail Pacific and sign up for a test sail.

Larry R. Mayne
Yacht & Ship Broker
Dealer & New Boat Sales Manager
Sales dock slip available, \$300/month

THE NEW 350 IS AN IDEAL SF BAY BOAT IN ANY WEATHER, WIND OR WAVE CONDITION

NORPAC YACHTS

1150 Brickyard Cove Rd., B9, Pt. Richmond, CA 94801
(510) 232-7200 • FAX (510) 232-7202
 email: info@norpacyachts.com

**WE HAVE BUYERS & NEED MORE BOATS!
 LIST YOUR BOAT NOW & WE SHALL SELL HER!**

**FOR MORE
 SEE OUR
 norpacyachts.com
 WEBSITE**

AWESOME

100' MEGA SLOOP Custom Offshore Performance Cruiser. Luxurious, spacious, comfortable, sleeps 25 in 17 bunks. Loaded w/amenities & equipment. Fast, Cummins dsl. Excellent condition. Great private yacht with super charter potential. World class cruising and MORE! **\$1,500,000 Ask**

DREAM CHARTER BUSINESS

100' ADVENTURE CHARTER YACHT & BUSINESS in PANAMA. Successful, operating Adventure Tourism business w/high-endurance, stand-alone luxurious & extremely seaworthy steel vessel. 16 overnite pass., tenders/speedboats, surfing, diving, fish, explore & ALL THE TOYS. Try **\$2,250,000 USD**

37' HUNTER Sloop. Diesel, good sails, new main, spin, ++. Bluewater cruiser, comfortable, well equipped and in nice condition & MORE! **Asing \$31,950**

58' ALDEN BOOTHBAY MOTORSAILER center cockpit ketch. Dsl, genset, air/heat, new upholstery, much recent refitting & refinishing. Loaded w/cruising gear, AP, radar ++. Great comfortable bluewater cruiser w/excellent layout & more!! **\$268,950 Ask**

32' FUJI KETCH. Diesel, furling, shower, full galley, full cruising keel with cutaway forefoot. Very nicely maintained ++. We have two starting at **\$31,950 Asking**

REDUCED GRAND BANKS

32' GRAND BANKS CLASSIC TRAWLER. 1970 Economical diesel, dual helms, flybridge, TEAK decks, full electronics, swim platform, mast and boom. She's a great cruiser and a very well loved design. **\$31,950/Offr**

REDUCED ENGLISH ELEGANCE
66' THORNYCROFT CUTTER-RIGGED KETCH Classic 1923 design, well maintained. She's like a beautiful & comfortable private British club down below. Must be seen. Teak decks, diesel, genset, radar and more. Extremely charming and a great performer. **Asking \$174,950**

57' CHINESE JUNK. Teak const. Huge & very comfortable well lit & well appointed inter. Outstanding liveboard cruiser w/lug rig & highly desirable Gardner dsl. Charm, character. Gen set, washer/dryer. Pos. liveboard slip & more! **\$149,000/Offr**

REDUCED
30' RINKER 300 Fiesta Vee Express, '94 w/near zero hrs on full inside/out remanufacture/refit incl. her twin engines. Aft cabin, quality, comfort, condition & performance. **Ask \$29,950**

REDUCED
40' CHEOY LEE GULF 40 PH Sloop. 56hp Yanmar diesel, varnished teak hull, copper rivet fastened. Good sail inventory including 2 spinnakers, AP, radar, chart/GPS, more! Great yacht in great shape. **Asking \$55,000**

38' INGRID ketch by Wm. Atkin. GREAT cruising double-ender. Extra stout & robust fiberglass construction. Low hrs, dsl, vane, furling, radar, cruise ready & more! Cruise the world in seaworthy comfort. **\$60,950/offers.**

45' COLUMBIA Center cockpit Slp. Dsl, F/G, roomy, comfortable cruiser with good light and visibility below. Two heads, shower & MORE! These are great cruise/live vessels. We have two, starting at **\$39,750.**

30' BRISTOL 29.9. Famous Halsey HERRESHOFF cruiser/racer. Dsl, extra robust FG construction, roller furling, roomy & comfortable, dodger, pedestal wheel steering & more! This is a great boat. Try **\$29,950**

42' SPARKMAN & STEPHENS Slp. F/G, dsl engine, spinn., dodger, major refit incl, rig. Beautiful cruiser from world-class architect; she's a very desirable yacht with a great layout, excellent performance & outstanding comfort and cond. Hard to go wrong. **Asking \$49,000**

SAIL
 51' FORMOSA Ketch. Aft cockpit. Good project. Fiberglass, diesel & lots of extras..... \$4,950/Offr
 50' CAULKINS Slp. A project, but all there. Dsl, strip plank, ocean racer. Try 15,000
 45' COLUMBIA CENTER COCKPIT Sloop, diesel, fiberglass, roomy, comfortable cruiser with good light and visibility down below, 2 heads, shower & more. These are well-respected for cruising & for living aboard. We have two, starting at...39,750 Ask
 42' SPARKMAN & STEPHENS steel custom cutter by Olin Stephens. Major upgrades. Center cockpit, aft cabin, diesel & more..... Asking 74,950
 39' FREYA Double-ender, steel, dsl, dink+o/b, new point, solar, furling, RADAR, AP, cruise equipped + more! Ask 57,950
 37' GULFSTAR cent. cockpit, aft cabin, dodger, dsl & more..... 43,950
 37' VILLENAVE Cruising Ctr Blue Water Euro Performance. Loaded..... Ask 43,950
 36' ISLANDER Sloop. Major upgrades, dsl, dodger, furling & more..... Ask 44,950
 36' STEEL HARTOG ketch, double-endered cruiser. Great potential and a great value priced at..... Reduced! 9,900
 36' NIELSEN classic 1918 Danish aux. sloop. Nice condition..... Asking 15,000
 35' CHEOY LEE by Robb. Dsl, teak... 17,950
 30' NEWPORT Slp, 1/B, A/P, F/G... 11,950
 30' CATALINA Sloop. Furling, dodger, diesel, wheel steering, Avon, EXTRA CLEAN & More!..... REDUCED! 16,950
 29' PEARSON TRITON. New diesel. Total refit nearly done..... Asking 15,950
 28' MORGAN Out-Island Slp, 1/B, shower & more! A Great Boat at a Great Price!..... Ask 8,500
 26' CONTESSA Slp, F/G, inboard Saindrive, outstanding condition. Famous pocket cruiser..... Ask 7,200
 25' CHEOY LEE FRISCO FLYER, teak, 8,000
 23' HERRESHOFF Classic PRUDENCE Slp w/'03 Honda..... 7,500

POWER
 130' CAMCRAFT Passenger Ship. Certified for 33 passengers overnight. Booked for the season. Virtual turkey. SS and opportunity..... 2,200,000
 75' SCOTLAND-BUILT NORTH SEA TRAWLER YACHT. Massively strong, impeccable & luxurious high endurance cruiser. Cape Horn Vet. Gardner diesel. FABULOUS!..... 825,000 Asking
 65' STEEL YTM TUG. Beautiful condition. Work her or excellent broad-shouldered yacht conversion. 510 HP Cat. gensets ++ more!..... Ask 65,000
 65' CLASSIC MOTORYACHT by WHEELER, 1931. Much recent major struct. rebuild, twins, 3 doubles, crew's qtrs & huge salon. Excellent restoration project..... BARGAIN: 49,950/Offrs
 63' FERRY conversion, 671 diesel, 19.5' beam, excellent condition... Ask 28,000
 60' MATTHEWS NY, '65, twin diesels, big, comfortable liveboard cruiser w/South SF berth..... Asking 215,000

45' STEPHENS 1929 classic Beautiful Gatsby-Era Motoryacht waiting to transport you back to the days of yachting in the grand style..... Try 75,000
 43' MATTHEWS, '65, diesel. A gem! Loaded and beautiful..... Ask 69,450
 42' GRAND BANKS twl. Aft cabin, FG, Onan, twin dsls, RADAR. Excellent.... 121,000
 41' CHRIS-CRAFT CONSTELLATION. Aft cabin. Great liveboard, full Delta canvas, new shafts, smooth running, dinghy w/outboard & MORE! Great potential! REDUCED! Asking 12,950
 40' OWENS, '65 TAHITIAN. Great for cruise/live, comfort, room & NICE! Newly refinished... REDUCED! 17,950 Asking
 37' HATTERAS Convertible. One of their BEST EVER! Maj. refit just complete. Twin BV53 Dsls, 7.5 kw Onan, F/B. Loaded & outstanding... 179,000/Offr
 37' DE FEVER TRAWLER by North Sea. Dsl, F/G, F/B, 2 heads, showers, RADAR, gen., thruster, GPS/map & MORE! Very nice..... 88,950 Asking
 36' UNIFLITE, F/B, aft cabin, twins, radar, GPS and more!..... Asking 59,950
 36' CHRIS CRAFT Express Cruiser, twins, runs well. SUPER BARGAIN!..... 4,950/obo

32' ROBERTS commercial fish w/HERRING PERMIT & more!..... Asking 58,950
 32' CARVER. Glass, twins, Sausalito liveboard berth. Nice!..... Asking 30,950
 32' BOWPICKER, aluminum. Commercial (herring) license..... 49,000
 31' MONTEREY BAY EXPRESS PILOT HOUSE utility, F/G, 1991, twin 130 Yanmars, trailer, USCG-documented, commercial quality gem. REDUCED! 29,950 Asking
 30' WILLARD Trawler, dsl ++... Ask 34,950
 29' WELLCRAFT 2900 EXPRESS. Twin screw (not outdrives). Super clean & nice! Bright red..... REDUCED! Asking 19,950
 28' RODMAN WA, F/B, 2004. Twin dsls, high quality & loaded. Looks new!..... Reduced! 149,000
 27' FARALLON Pilothouse, F/G, twin 51 V8s, fast & seaworthy. Just detailed & very nice 1986..... Ask 51,950
 26' PACEMAKER, cab. cruise w/V8, nice!..... Ask 8,500
 26' BARTENDER by Caulkins. Capable double-ender, V-8..... Ask 11,950
OTHER
 56' LCM-6 with dive support, steel, W/H, twin 671s, full electronics..... REDUCED! Try 16,950

**WE'VE MOVED
 TO
 FRIENDLY & BEAUTIFUL
 BRICKYARD COVE MARINA
 IN
 PT. RICHMOND!**

30' WILLARD VOYAGER TRAWLER
 Glass, diesel, cabin heat, well-respected design offering remarkable seaworthiness of a much larger vessel. USCG documented, colorful & attractive. **\$34,950 Asking**

32' GRAND BANKS CLASSIC TRAWLER. 1970 Economical diesel, dual helms, flybridge, TEAK decks, full electronics, swim platform, mast and boom. She's a great cruiser and a very well loved design. **\$31,950/Offr**

**CALL US AT (510) 232-7200
 OR CALL GLENN DIRECT AT (415) 637-1181
 FOR INFORMATION & INSPECTION APPOINTMENTS**

BOATYARD PROJECTS: CAN WE DO ONE FOR YOU?

Fresh from her NY-SF record run, the 110-ft cat *Gitana 13* is at Nelson's for a month-long pit stop.

The 125 x 60-ft *Cheyenne* is also in the yard for upgrades.

A new Jeanneau turns blue – see her at Strictly Sail Pacific.

Even a 16-ft powerboat gets a makeover.

Recidivist joins the drysail fleet.

A Hunter heads for launch.

New LPU in progress.

An Express gets ready for the season.

Keel installation on a 65-ft Sharpie.

Installing a new bow thruster and teak decks on a Jeanneau.

A Lapworth 48 gets a new Saildrive installed, plus custom machined aluminum deck frame.

There isn't a boat afloat we can't make better. Call today for your next upgrade.

SACRAMENTO AFFILIATE: McClellan Indoor Boat & RV Storage
(916) 640-0141 • www.mcclellanstorage.com

NELSON
Yachts

Brokerage • (877) 517-8281
See ad page 245

Sacramento
Yacht Sales
Opening
Soon

Nelson's Marine

www.nelsonsmarine.com
1500 FERRY POINT
ALAMEDA, CA 94501
(510) 814-1858 • FAX (510) 769-0815