

Latitude 38

Latitude 38

VOLUME 402 December 2010

WE GO WHERE THE WIND BLOWS

DECEMBER 2010

VOLUME 402

BAJA HA-HA XVII RECAP —

When the Baja Ha-Ha cruisers' rally was conceived 17 years ago, it was simply meant to be a low-stress forum for cruising in company down the Baja Peninsula. Back then, who knew it would eventually be regarded by some as an ideal antidote for the stresses and

entry roster reached the all-time high of 196 boats — despite a national economy that's still sputtering along like an out-of-tune Atomic 4 engine.

As always, a broad range of boat types was represented, from heavy-displacement, full-keel cruisers to super-light folding trimarans; from sexy gold-plater yachts to no-frills fixer-uppers. They all carried their crews to the same sunny anchorages, yet in wildly different levels of comfort. Toward the flashy end of the spectrum were elegant boats like the Wells family's Jeanneau 57 *Perfect Wave*, which they'd purchased brand new in Seattle only weeks before the October 25 start, and Peter and Peggy Noonan's sleek Swan 56 *Defiance*, which already knew these waters well.

At the smaller end were boats like George Dorius' Cal 2-27 *Sea Chaser* which he purchased for \$1,600 on *craigslist.org* to test his long-held fantasies about ocean cruising — he then shanghaied his 21-year-old daughter Kelly to join him. Another was Garrett Jolly and Ruth Oberting's Cal 30 MKI *Black Pearl*. This teenage couple, now 18 and 19 respectively, purchased her last year for \$4,000, completed a long list of upgrades, then headed south from Morro Bay with the reluctant approval of their parents.

Through the years, one of the hallmarks of the Ha-Ha has been its ability to attract folks from a wide range of backgrounds, and this year was no exception. To mention but a few, the Ha-Ha XVII 'melting pot' included students, writers, artists, woodworkers, yoga instructors, massage therapists and farmers, as well as cops, firemen, naval officers, teachers, attorneys, engineers, physicians and airline pilots. The common denominator among them, of course, was a lust for sweet sailing, sunny days and tranquil, unspoiled anchorages. And we think it's safe to say they all got what they'd bargained for.

The Ha-Ha's annual Costume Kickoff Party, October 24 — which was co-hosted by West Marine and held at the company's San Diego superstore — gave fleet members

a chance to play out their fantasies in whatever role they chose. In addition to the predictable abundance of sinister-looking pirates and sensuous wenches, some of the more memorable efforts were a crew of convicts celebrating their escape from the shackles of the working world, a mock Hugh Hefner and his

"No worries," said the event's Grand Poobah. "It's not a race, it's the Ha-Ha. Just take it easy and have a good time."

bevy of bunnies, a boatload of ancient Greeks, and a trio of mermaids who were so voluptuous they could have made even the most blood-thirsty buccaneer whimper for their affections.

A crew of local barbecue chefs supplied each fleet member with a Mexican 'tune-up' lunch featuring three types of freshly grilled meats, while Elaine Lutz and Mark Sahs of Almar's Cabrillo Isle Marina — a longtime sponsor — served beer, wine and soft drinks as fast as their hands could fly. We're told the thirsty revelers drained the first of seven kegs in less than 15 minutes!

But the highlight of the three-hour fiesta was the costume contest, emceed this year by elaborately costumed West Marine managers Galen Piltz (decked out as a sword-wielding pirate) and Louis Holmes (dressed as the invincible Mexican wrestler Nacho Libre). Finalists in a variety of categories danced in character to the DJ's beats before the crowd

You get out of the Ha-Ha what you put into it. At the Kickoff Party, those who wore elaborate costumes seemed to be having the most fun.

frustrations of the workaday world?

Seriously. Many participants tell us that this 750-mile rally is precisely that: a gloriously therapeutic departure from their normal routines that allows them to reconnect with the more adventurous, fun-loving aspects of their 'inner selves'. During the rally's two-week schedule, all participants invariably get plenty of invigorating exercise, spend quality time bonding with Mother Nature, and forge new friendships — a process which tends to clear out the cobwebs from between their ears, while resetting their mental attitude to the positive end of the scale.

Undoubtedly, the Ha-Ha's reputation for being 'therapeutic' was partly responsible for the fact that this year's

"Adios amigos." For most Ha-Ha'ers, the act of casting off the docklines and heading south is the first step into a new cruising lifestyle.

The sky began to clear just in time for the start of Leg One, and a nice southwest breeze gave the fleet a quick trip past the Coronados.

THERAPY UNDER SAIL

of 600, and the winners took away all sorts of valuable nautical swag.

When dawn broke on Monday, October 25 conditions looked a little iffy for the 11 a.m. start. Skies were overcast with occasional drizzles that made the Rally Committee a bit nervous, as they'd encouraged all fleet members to join in a pre-start procession through San Diego Harbor. A boatload of both local and Mexican dignitaries were expected to wave them on from the 92-ft sportfishing boat *Shogun*, while TV, radio and print journalists recorded the spectacle from shore.

Luckily, by 10 a.m. the skies began to clear and a light breeze piped up from the southwest, giving the professional photogs on shore their 'local color' shots, with sails pulling nicely and many sailors hamming it up in their Halloween garb — most notably Hef (Bill Lilly) and his naughty bunnies aboard the Lagoon 470 *Moontide*.

As if made-to-order, the wind cranked up nicely just before the starting horn blasted. Rather than giving the fleet a typical downwind run, though, the 12-knot southwest breeze put boats on a close reach toward the Coronado Islands with a bit more spray flying than on most previous getaway days.

As is typical, a small contingent of well-sailed boats hit the line within seconds of the 11 o'clock hour, while the bulk of the fleet trailed behind by as much as a half mile. Still others radioed that they'd be late starters, as they were still attending to last-minute chores. "No worries," said the event's Grand

Poobah. "It's not a race, it's the Ha-Ha. Just take it easy and have a good time, but please let us know where you are."

Only minutes after the start, a peculiar set of radio calls crackled across the VHF. First, Dave Panton of the Piver 31 trimaran *Easy to Grin* announced he was returning to the dock to drop off two male crewmen. For whatever reason — possibly that the little boat was too crowded with five aboard — they'd decided to bail. Then a few minutes later Bob Bohn of the Amel Mango 54 *C'est la Vie* announced that he, too, was returning a couple of crew members to the dock. Although they were experienced sailors, apparently the bouncy conditions were not what his female recruits had anticipated.

Unfortunately, their exit left Bohn alone to sail his 54-footer to Cabo. But when he got to the Shelter Island courtesy dock to drop off the girls, he met the two guys from the tri — George Fuerst and Dustin Houseknecht — who were sitting there with their seabags considering their options. *Voila!* Problem solved. After a short chat with Bohn,

Patsy Verhoeven of 'Talion' (ctr) had so much fun on three previous Ha-Has, she sailed up from La Paz to do another — and won her class again!

the guys jumped aboard *C'est La Vie* and away they went.

The breeze held up nicely all day — even right along the shoreline — then clocked around to the northwest after sunset. All in all, it was a better-than-expected getaway sprint that left most fleet members in high spirits.

Despite a nearly full moon rising at 8 p.m. that first night, skies were dark and gloomy, and decks were drippy with dew — blame it on *La Niña*. But the sailing was sweet nonetheless, with steady breezes of

12 to 14 knots 10 miles off the beach, and up to 18 knots reported 30 miles out.

Around midnight crews aboard some of the leading boats witnessed a truly unusual sight. It appeared that several planes were intentionally buzzing a ship, as if to harass it. But it turned out to be an American aircraft carrier conducting night ops, with its war planes practicing 'touch-and-goes' in what they undoubtedly assumed would be an unpopulated stretch of ocean. As Ha-Ha sailboats skirted past, Navy helicopters kept close tabs on them as if to

BAJA HA-HA XVII RECAP —

say, "What the heck are *you guys* doing out here?"

On the 7:30 a.m. SSB net the next morning fleet members reported their positions and status: "We've had some great sailing so far," said Bob Callaway of the MacGregor 65 *Braveheart*, "with several moments of Zen!" Diana Frizzell of *Di's Dream* swore that she'd observed a great white shark sunning itself the previous afternoon, while crew aboard the Irwin 52 *Valparaiso* reported passing a pod of whales during the night. Not to be upstaged, Bill Lilly of *Moon-tide* announced that his crew had been the first to sail naked, "And we have photographic evidence!"

Although seas were pretty sloppy during the night, Keith Levy of the fleet's second *C'est la Vie* reported, "We're doing great. For the first time in a year, we're going in the right direction!" After doing the 2000 Ha-Ha aboard the same Catalina 470, and spending much of the following decade cruising the South Pacific, he and his wife Susan recently slogged back uphill to California via Hawaii, determined to make the start of Ha-Ha XVII. A final trial before reaching San Diego was a lightening strike in the Santa Barbara channel, which wiped out all their electronics. Luckily, they weren't far from the Catalina dealership in Marina del Rey, where manager Bob Nahm pulled his entire staff in order to rewire the boat in record time.

The second day's weather pre-
Aussie Jack Hembrow shows off his catch of the day. He and his wife Leanne are taking their newly purchased 'Red Sky' home to Oz.

LEANNE HEMBROW

LATITUDE / ANDY

Above: Father and son, Harold (left) and Craig (right), have raced 'Adios' together for decades. Right: Kelly was a good sport to tag along with her dad, George, aboard 'Sea Chaser'.

LATITUDE / ANDY

diction from rally sponsor Commanders' Weather was for 15 to 20 knots in breeze with sloppy seas of 8 to 10 feet — fine sailing conditions for the bigger boats, but potentially challenging for the smaller ones.

As the fleet moved steadily south through the lumpy seas, reports of minor and not-so-minor breakage trickled in over the air waves: After the light-air chute blew aboard the Gulfstar 50 *Talion*, then was repaired and blew again, the crew put up their 1.5 oz. But the pressure on it soon folded their spinnaker pole as though it were a Q-Tip.

As Scott Neal's Skye 51 *At Last* crested a large swell, her main blew out, ripping the vang right off the mast in the process. As is typical in such conditions, autopilots failed aboard several boats. Having been relegated to hand steering, Jack Hembrow of the Moody 54 *Red Sky* apologized to the boats around him in his cheerful Aussie brogue. "Sorry, mates, we seem to be snaking around the place a bit."

The worst damage of Day Two, though, was aboard the Corsair F-31 tri *Tumbleweed*, which, as luck would have it, was one of the farthest boats offshore — about 100 miles out, where the wind was in the low to mid-20s and swells were consequently quite beefy. In the middle of the night she stuffed her bowsprit into the back of a swell, which twisted the spar, and simultaneously tweaked the stem fitting where the forestay was anchored. Without having

the tools to remove the sprit, the crew had no option but to drift while awaiting assistance.

No boats were near them at the time, and only a few picked up their VHF *pan-pan* call (in addition to the U.S. Coast Guard). Although 45 miles away, *Moon-tide* was apparently the closest boat to the stricken tri, so skipper Bill Lilly, an ex-Coastie himself, agreed to divert and deliver tools. But because the course to reach *Tumbleweed* was upwind, it took his big cat nearly 8 hours to travel that distance. Once the tri's crew had the proper tools in hand, though, it took them less than a half hour to remove the mangled sprit, jury-rig the stem fitting and get underway again toward the fleet's first stopover, Turtle Bay — 360 miles south of San Diego.

The breeze had been better than anticipated through most of Leg One, but it finally fizzled out, especially near shore, sometime during the middle of the second night, leading all but about

THERAPY UNDER SAIL

20 diehard crews to kick on their engines.

On the net the next morning, there were typical reports of gear failures, fishing triumphs, and minor bumps and bruises — some of which were pretty entertaining. The Spencer 42 *Moshulu*, for example, had accidentally T-boned a huge dead shark the previous afternoon. Elsewhere on the course, the crew of *Sarah Jean II* was pinning laundry to the lifelines when a white sock blew overboard. A few minutes later they heard the unmistakable sound of a fish on the line, and when they reeled it in the sock was lodged in the poor fish's mouth! Aboard the Hunter 466 *Double Dharma* skipper Dale Snearly extolled the liberating benefits of sailing in the buff, admitting, however, that he'd badly sunburned his butt in the process.

There was more serious news too, though. Aboard the Vector 39 *The Amazing Grace* — the first boat to sign up this year — one of skipper David Bloom's artificial hips had popped out of its socket. He was in excruciating pain and in need of medical attention as soon as possible. Unfortunately the boat was still 8 hours north of Turtle Bay. Because this has happened several times before, however, his wife, Karin McGinley, always carries a supply of strong painkillers. Several boats with medical personnel aboard agreed to keep a radio sched with *The Amazing Grace*, while crew from the Commit-

There were plenty of respectable base hits, but most of the fielding was comically pathetic.

tee Boat, the 63-ft cat *Profligate*, promised to alert the village's medical clinic and make preparations to get Bloom safely ashore.

For first-timers, arriving ashore at the tiny fishing village of Turtle Bay is a bit of a shocker. There isn't one square inch of pavement, nor a single grassy lawn, and only about a dozen small shops along the dusty main drag. But what this sleepy little community lacks in infrastructure, it makes up for with genuine big-hearted hospitality toward visiting sailors. Normally it's a 'big day' here when three or four visiting boats are in the anchorage. So when the Ha-

Ha fleet arrives it's like Christmas, New Year's and Halloween all rolled together — the most exciting event of the year.

For as long as we can remember, Ha-Ha fleets have had a Thursday-night party at the town's biggest restaurant, the Vera Cruz, and a Friday beach party on an unnamed stretch of sand a mile outside of town, before starting Leg Two on Saturday. But this year, thanks to the vision of delivery skipper Mike Priest, who crewed aboard the big Swan *Defiance* during the rally, a first-ever baseball exhibition was staged in the town's new ballpark. And with the San Francisco Giants simultaneously battling for their first World Series victory in 53 years, the idea could not have been more timely.

So Thursday afternoon at 3 p.m. several hundred sailors joined local fans in the concrete bleachers of the ballpark. Little did we know that many of the local fishermen compete regularly in a Baja league. So for starters, two uniformed teams gave us a two-inning glimpse of what serious hardball is supposed to look like. Next, a squad of 4- to 6-year-olds — also smartly uniformed — took the field. Believe it or not they seemed to be using hardballs too, and several of them — most notably the pitcher, named Salgado — were as talented as they were cute.

Then the real entertainment began. Ha-Ha'ers of all ages got into the mix, both batting and fielding, while the Grand Poobah lobbed softballs across the plate from close range. There were plenty of respectable base hits, but most of the fielding was comically pathetic. In the stands the townspeople and sailors whooped and hollered for every hit, and chuckled together at every bumbling antic. At one point during the chaos some of the league players got to laughing so hard we thought they were going to split a gut.

It was all great fun, and as it ended the Poobah and the town's mayor vowed to make the exhibition an annual tradition. A final touch was

You can always tell when the Catalina 36 'Cat's Meow' is coming up on you. Owner Nancy DeMauro was one of eight female skippers.

the donation of all sorts of baseball gear that many cruisers had brought down at Mike Priest's suggestion. There's always been respect and friendship between the Ha-Ha fleet and Turtle Bay residents, but never before has there been a cross-cultural exchange that resulted in this level of camaraderie.

From the ballpark, several hundred diehard Giants fans raced across town to the Vera Cruz to catch the start of game two of the Series — knowing it was the only game they'd have a chance to watch. The scene inside the disco was one we'll never forget: dozens of revved-up fans were pressed elbow-to-elbow at the bar, trading celebratory shots of tequila every time the Giants did *anything* notable. Behind them, the more studious fans sat in chairs, straining to follow the action on two 15-inch screens

Delivery skipper Mike Priest — seen here on kite duty aboard 'Defiance' — had a brilliant idea that will become an annual Ha-Ha tradition.

MARK NOYES / DISTANT DRUM

LATTITUDE / ANDY

BAJA HA-HA XVII RECAP —

perched behind the bar. Although the satellite-fed picture was crisp and clear, this was no big city sports bar. But in this simple village, it was obviously the best they could do. In fact, the manager, Juan, had even brought one of the sets from his home. By the time the Giants scored seven runs in the eight inning to insure the win, any locals who weren't already fans of the San Francisco team surely must have been converted.

Meanwhile, the drama around David Bloom's dislocated hip showed another side of this remarkable community. The night before, when we asked the policemen on duty if they could help us transfer Bloom from the his boat to the clinic,

without the slightest hesitation they offered to recruit a *panga* and wait on the beach with the ambulance — all night, if necessary — to expedite the transfer. After anchoring, Bloom's crew wisely opted to wait until daylight. But in the morning, a paramedic and the chief of police himself came out in a *panga* to retrieve the patient. An attempt to reset the bone at the town clinic was unsuccessful, so Bloom was transported to a larger facility in Guerrero Negro, where they got the job done. Amazingly, after a day of rest — and a lot of pain meds — he was ready to rejoin the fleet.

The beach party provided a laid-back

setting where new acquaintances could swap tales and compare future cruising plans. While walking the beach we heard how the crew of the J/130 *Sirocco* had come across four or five juvenile orcas while sailing west of Cedros Island, and accidentally snagged one of them with a fishing line. Luckily, it spit out the lure.

Craig Russell, a crewman aboard the Crowther 36 tri *Rainbow*, described how they'd come across an enormous school of dolphin — "at least 500 of them" — while they were way offshore on the approach to Turtle Bay. "I reached down from the tramp and could actually

ALL PHOTOS LATITUDE / ANDY EXCEPT AS NOTED

THERAPY UNDER SAIL

touch their dorsal fins as they played in our bow waves."

It was also a time to learn the details about mishaps. Many boats had wrapped and/or torn spinnakers, but Jim Bewley's story was particularly sad. Near the Benitos Islands the crew dropped and bagged the brand new \$5,000 spinnaker and secured it on deck. Later that night, Bewley caught a glimpse of spinnaker cloth lifting with the wind, and before he knew it the

whole thing had slithered out of the bag and gone into the drink!

While volleyballers bumped and spiked, kids played in the surf, hikers explored the shaley hills, and joggers shook out their sea legs along the seemingly endless crescent of sand that rings the bay. Successful fishermen whose freezers were overflowing cooked up samples for the fleet on the communal barbecue, while just about every boat provided a dish or two for a mas-

sive potluck.

During daylight hours, it's a cinch to find your boat in the anchorage here, but at night — with 155 anchor lights twinkling in the darkness, it's a different story. There always seems to be a tale like this: Sometime after the beach party two crewmen off the Perry 47 *Content* hired a *pangero* to take them to their boat. But after two long hours of searching they still couldn't find it and returned to the pier. There, they ran into crew from the Pearson 36 *Papagayo*, who knew exactly where *Content* was and took them right to it!

About 9 p.m. that night, Dave Panton and his young crew aboard the little Piver tri *Easy to Grin* picked their way

Clockwise from upper left: The chief of police himself helped transport David Bloom ashore; Nikki of 'Defiance' gets a base hit; schmoozing at the beach party; a bountiful potluck; the crescent bay from above; shakin' it to the beat. Insets: Local girls take a ride in the Rally Committee's giant beach ball; grilling up the catch of the day.

DOUBLE DHARMA

BAJA HA-HA XVII RECAP —

MARK NOYES / DISTANT DRUM

A gentle breeze ushered the fleet out of Turtle Bay, but it soon fizzled, inspiring the Rally Committee to announce a 'rolling start'.

through the maze of lights and finally got their hook down. With little fuel for their 9-hp outboard, they'd spent many hours waiting for wind, before they finally flagged down some passing fishermen and made a trade: a bottle of 'two-buck Chuck' (Charles Shaw wine) and some Hershey bars for enough gasoline to limp in.

Although the late arrivals were in no hurry to push on Saturday morning, after two relaxing days here, most fleet members were well rested and ready to head offshore again; this time on the 240-mile run to Bahia Santa Maria. A gentle breeze was blowing for the 8 a.m. start just outside the bay. But it soon fizzled, so the Grand Poobah instituted a 'rolling start', whereby all boats could motor at 6 knots down the rhumbline. This proved to be the right call, as the new breeze didn't arrive until late afternoon. At 4 p.m. the timekeeping officially restarted, as spinnakers popped open all over the course.

One of the joys of sailing offshore is the unexpected sighting of marine mammals. These playful dolphins seemed to be glad to see us.

ALL PHOTOS LATITUDE / ANDY EXCEPT AS NOTED

The NW breeze continued to build for several hours, so that by nightfall just about every boat was making hull speed or better, nudged on by moderate swells from astern. The faster multihulls were soon reporting speeds — at least during short spurts — in the high teens. Despite a lackluster beginning, this proved to be one of the fastest second legs ever, with many boats arriving in the protected waters of Bahia Santa Maria well before dark on the second day out.

The utter tranquility of a calm night at anchor was broken at 5:30 a.m., just before sunrise, when a *mayday* was heard over the VHF from a vessel named *Tachyon* — not part of our fleet. As you can read in detail in *Sightings*, single-hander Mark Cholewinski of Vallejo had simply fallen asleep with his autopilot on, and due to the strong set of the swells along the coast, his Downeast 38 sloop was driven onto the beach on a rising tide — roughly four miles north of the anchorage — before he could react to save her.

After surveying the situation from offshore aboard *Profligate*, the Poobah gave Cholewinski his unvarnished assessment that refloating the sloop would be highly unlikely given the mile-long stretch of shallows that lay between *Tachyon's* position near the high tide line and navigable offshore waters. Shell-shocked but stoic about the reality of his situation, the shipwrecked sailor accepted an offer from the fleet to assist him in removing everything of value from the hull before the tide rose again. (See *Sightings* for further details.)

Due to its raw, unspoiled beauty, this 9-mile-long crescent is usually everyone's favorite stop on the

Ha-Ha. When hikers reach the top of the steep hills that abut the western side of the anchorage, they're rewarded by a 360° panoramic view that stretches for 20 miles or more. Likewise, beachcombers could walk for miles along the bright white sand and never see another footprint. Shells and sand dollars abound along the shoreline, not to mention the occasional skeletal remains of a whale or dolphin. The gentle shore

break is ideal for boogie-boarders or beginning surfers, and beyond it you can explore a vast mangrove lagoon by dinghy.

The fleet's final day here is always reserved for a cliff-top party put on by a cheerful local fisherman named Victor, along with a cadre of family and friends. It takes an amazing effort to catch enough fish and shrimp to feed hundreds of hungry sailors. And you only have to look at a chart to realize how much effort it takes to haul in enough beer to keep them 'hydrated'. To arrive here from the nearest town, Lopez Mateo, requires crossing a canal on a barge, then driving 28 miles down the beach at high tide. And to get the four-piece rock 'n' roll band here from La Paz — complete with a full drum set, amps and a P.A. system — required an additional 120-mile drive up the highway, plus 45 more miles across the desert. But the band seemed to have as much fun entertaining the Ha-Ha armada as fleet members did dancing to

THERAPY UNDER SAIL

their repertoire of classic rock anthems and pop tunes. The sailors showed their thanks by contributing generously to the band's tip box. Meanwhile, our cover girl, Lindsay Leonard, passed the hat

The utter tranquility of a calm night at anchor was broken at 5:30 a.m., just before sunrise, when a may-day was heard over the VHF.

in her bikini for Mark Cholewinski. She was apparently the right girl for the job, as the collection topped out just under \$1,000.

Although a 7 a.m. departure from Bahia Santa Maria might seem a bit rude, that hour was established years ago in hopes that the smaller boats wouldn't have to spend a second night at sea during the 180-mile run to Cabo.

After the previous day's party, some sailors elected to sleep in and catch up later, but most dragged themselves on deck early, and were making preparations to get underway when the sun rose just before 6 a.m. Roger Frizzell turned his camera toward the golden eastern horizon and snapped the shutter. A minute later a panga approached carrying an excited young man named C.J. LeBeau who thought Frizzell's camera

Bathed in golden morning light, the beauty of the 7 a.m. getaway from Bahia Santa Maria was worth losing sleep over.

flash was a flashlight, waving him over. As Frizzell soon learned, LeBeau had intended to search for a Ha-Ha ride at the kickoff party, but got the date wrong and didn't realize his mistake until the fleet was well down the track. So he flew to Cabo and immediately started heading back up the Peninsula by bus. He arrived at San Carlos in the middle of the night and somehow commandeered a panga driver to take him three miles across Mag Bay to the isthmus on

the west side of BSM. They then hauled the boat across on a waiting trailer and relaunched it in time to blast across the bay and reach the departing fleet. After a story like that, the Frizzells naturally offered the tenacious San Diego sailor a ride. Others had come greater distances to participate — Daniel Bloomer's friend Vic flew out from Australia to crew aboard the Farrier 44 *Tiger*, and Paul Allen flew out from England to crew aboard his friend Chet Chauhan's Beneteau First 38s5 *Sudden Stops Necessary*. But LeBeau takes the prize for dogged determination.

Once again, Mother Nature played a trick on the Rally Committee by supplying a gentle breeze for the 7 a.m. start. But it soon petered out, so a rolling

Few sailors have ever showed more determination to join the Ha-Ha than first-timer C.J. LeBeau of San Diego.

start was instituted yet again.

By 1:30 p.m. a light breeze of 10 to 12 knots filled in from the northwest and the fleet took off on a very mellow flat-water cruise toward the Cape. Air temps were in the 80s, with water temps in the high 70s, and continually inching higher. "That afternoon was about as perfect as it gets," recalls skipper Tom McCarten of the Hunter 41 *Shemya*. As the sun set over a crisp western horizon many crews finally witnessed the legendary green flash. Not long after-

ward, though, the breeze shut down completely. But even having to motor, it was a memorable night. With no cloud cover and no moon, the pinpoint of a zillion stars lit up the canopy overhead, making middle-of-the-night watches a thing to cherish rather than dread.

Not everyone was having an easy time of it though. Aboard the Beneteau 51 *Distant Drum* a fishing line had gotten wrapped around the prop, so when the wind shut down two brave crew members — Irene Turgeon and Mark Noyes — jumped in with dive gear and cut it free.

Many fishermen pull their lines at sunset. And some who don't occasionally regret it. On the morning net Tommi Lorenzo of the Givens 45 *Phambili*

BAJA HA-HA XVII RECAP —

DRAGON'S TOY

LATITUDE / RICHARD

ALL PHOTOS LATITUDE / ANDY EXCEPT AS NOTED

explained, "I didn't catch any fish during the first two legs, but last night I caught a 5-foot marlin on a hand line and, of course, cut him loose." Both the Beneteau First 42 *Rocinante* and the Morgan 45 *Miss Teak* reported catching and releasing even bigger marlin — roughly 150 lbs each.

Speaking of big fish stories, Ben Sawyer, a crewman aboard *Sudden Stops Necessary*, had a Leg Three experience that was unique within the fleet. The sloop was drifting along with her sails hanging limply, about 15 miles offshore, making imperceptible progress south, as there was virtually no wind. So the young crew decided to take turns jumping in the water to cool off. Ben went first, and while struggling to reach the safety line that trailed behind the boat, his British shipmate said in a

dry, emotionless tone, "Oh, look, there's a shark." "Hey, that's not funny," scolded Ben, suddenly in a rush to scramble back aboard. But his mate continued, "I wonder what kind of shark it is." At that, Ben really started to get annoyed, until he turned and realized that there really was an ominous shark circling the boat. Ironically, though, a minute later the big predator chomped down on one of the crew's fishing lures that was dangling in the water. Ben saw that as poetic justice. But, of course, they lost the lure.

While most of the fleet was lolly-gagging south with no wind north of the finish line at Cabo Falso, reports started crossing the radio waves that 25-knot winds were blasting across the Cape

from due east — a virtually unheard-of wind direction for Cabo. As a result, the southernmost stretch of the Peninsula was a boiling mess of short, steep swells, and the normally calm Cabo anchorage was uncomfortably rough.

The abnormal blow only lasted about 10 hours, but as a result the plan to raft up dozens of boats inside the marina had to be reworked, as it was oddly bouncy even inside the breakwaters. The rough conditions left few anchored sailors willing to launch their dinghies. And after two taxi *pangas* flipped — and one sank — the port captain refused to let any more service the anchorage. Consequently the fleet's annual appearance at the famous Squid Roe dance bar was a bit less impressive than in years past. But tangerine-shirted Ha-Ha'ers managed to dominate the 'dance pit' none-

THERAPY UNDER SAIL

DRAGONSTUDY

LATITUDE / RICHARD

MUSIC

FIN BEVEN

The 'Phambili' crew and others trick-or-treated at BSM; just back from Afghanistan, Gene Reynolds was a happy guy; Max and Mia test their new ride; V-ball was a big hit; sweet sailing; bumpin' and grindin' at BSM; one of many spinny disasters; sea birds didn't want to miss the action. Insets: Lovers Russ and Kaersten go for a paddle; The 'Perfect Wave' crew have everything to smile about.

theless. Meanwhile, out in the anchorage there was a bit of excitement when the Islander 44 *Dolphin* dragged anchor with owner Skip White and his crew asleep belowdecks. The crew of *Papagayo* earned good Samaritan points for launching their dink, chasing down the runaway boat and waking up the crew as *Dolphin* drifted dangerously close to the rocky tip of the Cape.

Conditions had calmed down substantially by the next afternoon, when the fleet gathered at the classy, beachfront Baja Cantina for a waterside *fiesta*. The special offer of two beers, a margarita and a fish-kebab lunch for \$12 a head put everyone in a festive mood.

The highlight, as always, was the *From Here to Eternity* kissing contest, where a dozen uninhibited couples did their best impression of Burt Lancaster and Deborah Kerr's famous watery smooch. (See *Sightings*.)

The final activity of the Ha-Ha was the Awards Ceremony, generously hosted by Cabo Marina, whose staff not only set up 500 chairs and a P.A., but contributed 1,200 beers to the party. Each of the 155 finishers was awarded a prize, with the 'Soul Sailors' aboard *Sudden Stops Necessary*, *Adios* and *Talion* earning special praise for sailing all the way. In addition, a variety of special awards were presented, and gag gifts

were awarded by audience nomination. The Extreme Snoring Award, for example, was shared by Captain Tony Van Houweling and crewman 'Dr. Electron' of the Ericson 38 *Peregrine Spirit*, after one of their crewmen gave a convincing demo of their tandem snoring technique.

Two-year-old Max Gumper of the O'Day 37 *Feliz* scored an inflatable orca for being the youngest fleet member, and 82-year-old Harold Shaw of *Adios* was recognized as the oldest. Nancy DeMauro of the Catalina 36 *Cat's Meow* won the Fearless Female Skipper award, but seven others were also acknowledged, including Crit Dowler of *Jasdip*, who had her late husband's ashes fiberglassed into the hull of her Passport 40 so he could share the cruise with her.

BAJA HA-HA XVII RECAP

The event's top prize, the Spirit of the Ha-Ha award, went to *Adios*. Not only did she sail the whole way and carry a multi-generational crew, but skipper Craig Shaw, a rigger, made essential repairs on several boats.

The last two arrivals also got a special round of applause: Before finally arriving the previous evening, long after the beach party ended, the twenty-somethings aboard *Easy to Grin* had drifted for a day and a night with no wind. And last but not least was the fleet's youngest crew aboard *Black Pearl*, who dropped anchor only 3 hours before the Awards Ceremony. They showed up at the party weary but smiling, and rightly

Dave Panton (left) and his crew, Nima and Jessica, of 'Easy to Grin' won a bottle of tequila for their fortitude. They arrived grinning.

proud of their accomplishment. (See *Sightings* for more on them.)

Whether sailing on a million-dollar yacht or a cheapo day-sailer, completion of this 750-mile rally is a cause for celebration. In fact, according to some in the fleet, it was one of the greatest adventures of their lives.

For the vast majority of participants, the Ha-Ha serves as the initial step into a long-anticipated lifestyle of open-ended cruising — which will undoubtedly be the envy of friends back home.

We wish them all the best of luck as they travel on, and hope they'll report to us occasionally with updates and photos from their new life 'out there'.

— **latitude/andy**

Baja Ha-Ha XVII Division Winners

+ indicates sailed at least all of one leg;

* indicates sailed entire course — "Soul Sailors" (155 finishers. For all results see www.baja-haha.com)

AGAVE DIVISION: **1+)** *Wild Rose*, Robb 35, Don & Kathi Feher; **2)** *Coppertop*, Bayfield 32, Paul Moran
 BURRITO: **1+)** *Off Tempo*, Yamaha 30, B Lasley & T Treibel; **2)** *Duct Tape*, Cal 29, Sig & Phyllis Horneman
 CEVICHE: **1+)** *Piko*, Wauquiez 35, Lauren Buchholz; **2+)** *Varuna*, Pearson 367, Mitchell & Elizabeth West
 DESPERADO: **1*)** *Sudden Stops Necessary*, Beneteau 38s5, Chet Chauhan; **2+)** *Finarrow*; Swan 38, Jim & Cathy Revard; **2+)** *Liberty*, C&C 37, Russell Cooper
 ENCHILADA: **1+)** *Charisma*, Tayana 37, Bob Johnson; **2+)** *Dolphin*, Crealock 37, Bill Meanley
 FRIJOLE: **1+)** *Kanga*, Valiant 40, J Hassberger & J Harvey; **2+)** *Intuition*, C&C 37XL, R & C Holbrook
 GUACAMOLE: **1*)** *Adios*, Columbia 43, Craig Shaw; **2+)** *Rocinante*, Beneteau First 42, Bob Lesnett
 HUEVOS: **1+)** *Dolphin*, Islander 44, Skip White; **2+)** *Procyon*, Gozzard 44 MkII, Randy & Sheri Schneider
 IGUANA: **1+)** *Ohana*, Beneteau 45f5, S Hocking & M Edler; **2+)** *Pua'ena*, Outbound 44, M & D Hazlett
 JALAPENO: **1+)** *Seasilk*, Hylas 46, C Blasingame & S Steven; **2+)** *Mazu* Outbound 46, Mel & Elaine Bryson
 KILO: **1*)** *Talion*, Gulfstar 50, Patsy Verhoeven; **2+)** *Distant Drum*, Beneteau 15.50, Harry Hazzard
 LANGOSTINO: **1+)** *Defiance*, Swan 56, Peter & Peggy Noonan; **2+)** *Seabird*, Swan 51, Lou Freeman
 MARGARITA: **1+)** *Moontide*, Lagoon 470, Bill Lilly; **2+)** *Barramundi*, Seawind 1000, Steve & Pam Ellsworth; **2+)** *Rainbow*, Crowther 10m, Cliff Shaw
 NO COMPRENDE: **1)** *Perfect Pearl*, Meridian 580, Greg Peters; **2)** *Princess Anna*, Mainship 390, Mike McGuire

Ixtapa

Marina Ixtapa

*The most spectacular
cruise destination
in Mexico!*

- The biggest marina in Latin America
- 621 slips from 40 to 140 feet length
- Ship yard with 110-ton Travel Lift

N 17°39.44 • W 101°37.12
 Chart your course for Ixtapa.

Visit:

www.marinaixtapa.com

Tel: 011-52-755-55-3-21-80

011-52-755-55-3-02-22

Fax: 011-52-755-55-3-21-80

Email:

ezuniga@marinaixtapa.com

BAJA HA-HA XVII

**A RECORD
196 BOATS
ENTERED
THIS YEAR**

**BROUGHT TO YOU BY
THESE OFFICIAL SPONSORS**

Turn the page for more →

Yachtfinders/Windseakers
in the heart of
San Diego's boating community
Specialists in cruising sailboat brokerage for 28 years
info@yachtfinders.biz • www.yachtfinders.biz
(619) 224-2349 • (866) 341-6189 toll-free
Fax (619) 224-4692

WWW.BAJA-HAHA.COM

The Rally Committee encourages you to patronize the advertisers who make this event possible – and take advantage of their Baja Ha-Ha Specials!

OPEQUIMAR
MARINE CENTER CENTRO MARINO

A Full Service Boat Yard in Puerto Vallarta
88 ton Travelift • Parts • Service • Repairs
011-52 (322) 221-1800 www.opequimar.com
info@opequimar.com

Your
Yacht Club
South of the
Border

Home
of the
Banderas Bay
Regatta

Vallarta Yacht Club

<http://vallartayachtclub.org>
<http://banderasbayregatta.com>

Everything you need from a full service yacht club.

A RECORD-BREAKING FLEET

As you may have heard, this year's 196-boat fleet was the largest in the event's 17-year history! Goes to show, there's no shortage of sailors eager to get out cruising, despite the sluggish economy.

If you're not familiar with the event, let us clarify that the Ha-Ha is a 750-mile cruisers' rally from San Diego to Cabo San Lucas, with stops along the way at Turtle Bay and Bahia Santa Maria.

Check out our 11-page recap of this year's event beginning on page 88, which includes dozens of photos of fleet activities.

If you missed this year's rally, no worries. There's always next year. Dates for Ha-Ha XVIII are October 23 through November 5, 2011.

Online sign-ups for next year's event will begin Monday, May 2 at www.baja-haha.com.

Summer
is safe at
Paradise

Enjoy
your stay
with us!

Paradise Village
BEACH RESORT & SPA

011-52-322-22-66728 • www.paradisevillage.com
marina@paradisevillagegroup.com

**Nautical Books, Software, Charts
and more!**

WAYPOINT

621 - 4th St., Oakland, CA

www.waypoints.com • (510) 769-1547

**RIGGING
ONLY**

Standing and running rigging, lifelines, furlers, winches, headsail poles, main slider systems, windlasses, travelers, wire terminals, blocks and more...
Expert advice for selection and installation.

Our
26th Year! www.riggingonly.com
(508) 992-0434 • sail@riggingonly.com

ICOM

Award-winning Marine Communications Equipment

Handhelds • Mounted VHF • SSB • AIS

Visit one of our many West Coast dealers

www.icomamerica.com/marine

MONITOR
INFORMATION
auto-helm

SOS Emergency
Rudder
Saye's Rig

SCANMAR Factory
Direct
INTERNATIONAL

432 South 1st Street • Pt. Richmond, CA 94804
Toll Free: (888) 946-3826 • Tel: (510) 215-2010
email: scanmar@selfsteer.com • www.selfsteer.com

West Marine

Call

1-800-BOATING
(1-800-262-8464)

for a catalog or the store nearest you.

Est. 1973

Almar Marinas

Everywhere you'd like to be
almar.com

BAJA HA-HA XVII

spinlock

The experts in rope handling and personal safety.

www.spinlockusa.com

HITCHIN' A RIDE SOUTH

Our Mexico-Only Crew List Party and Baja Ha-Ha Reunion in September at the Encinal YC served its purpose by linking dozens of potential crew members with skippers in need of additional watch-standers.

If you missed that shindig and would really like to spend some quality time south of the border, you might still be able to find a ride south by visiting our Crew List at www.latitude38.com. It's constantly updated, and it's free.

IS THE PACIFIC PUDDLE JUMP IN YOUR FUTURE?

For many cruisers, the next logical step after cruising Mexican waters for a season or more is to hang a right and head west into the Pacific.

We call that annual springtime migration the **Pacific Puddle Jump**, and report on it heavily in the pages of *Latitude 38*. Making that 3,000-mile passage is one of the most thrilling accomplishments in the realm of sailing. Learn more online at www.pacificpuddlejump.com.

VENTURA HARBOR BOATYARD

Full & Self Service Facility

(805) 654-1433

Two Travelifts • Haul Outs to 160 tons

www.vhby.com

Shoreside Work Slips • Emergency Repairs

Not just a marina – a cruiser's community
Your best destination across the Sea...

www.marina-mazatlan.com

011-52 (669) 669-2936 & 2937

elizarraga@marinamazatlan.com

Survive Your Dream

ECHO Tec Watermakers

604-925-2660

www.hydrovane.com

www.downwindmarine.com

2804 Cañon St., San Diego

(619) 224-2733 • (800) 269-0241

www.sandiegomarine.com

2636 Shelter Island Dr., San Diego

(619) 223-7159 • (800) 336-7369

Mexico 001-500-336-7369

www.sailingsupply.com

2822 Cañon Street, San Diego

(619) 225-9411 • (800) 532-3831

0D36887

Serving Boaters Since 1959

Cruise with Confidence

See Our Half-Page Ad In This Issue

(800) 992-4443

www.marinersinsurance.com

Newport Beach, CA • San Diego, CA
Burlingame, CA • Seattle, WA
Bradenton, FL • Puerto Vallarta, MX

Let Marina El Cid Welcome You to Mexico

A Cruiser's Paradise!

www.elcid.com

marinaelcidmazatlan@elcid.com.mx

011-52 (669) 916-3468

¿ MEXICO BOUND ?

GERRY

SEA OF CORTEZ CHARTS

Accurate Navigation Charts & Guides

ELECTRONIC and PAPER

www.GerryCruise.com

Best Marina in Banderas Bay

MARINA RIVIERA NAYARIT

BY LA CRUISE

www.marinarivieranayarit.com

(52)3221350798

The Ultimate Boat Organization Software

Perfect for the Ha-Ha and all offshore cruising:

- Digitally organize all your boat's documents & specifications
- Store manuals, diagrams, pictures, renewals & registrations
- Keep track of maintenance items required & completed
- Save for quick access all your favorite service providers

www.BoatServiceLog.com

BROUGHT TO YOU BY THESE OFFICIAL SPONSORS

WWW.BAJA-HAHA.COM

• Ultra Anchors • Ultra Swivels
• Quickline Flat Rope & Reel • Ultra Trip Hooks
• Ultra Chain Grabs, Ultra Snubbers & Ultra Bridles

www.Quickline.us
www.UltraAnchors.us
sales@Quickline.us
714-843-6964

The Best Marine Products from the World, for the USA.

KATADYN
MAKING WATER DRINKING WATER

Watermakers that improve the cruising lifestyle.

(800) 755-6701 • www.katadyn.com
email: marine@katadyn.com

MARITIME INSTITUTE
INCORPORATED

Advanced Training for safer, more enjoyable passagemaking!

888-262-8020
www.maritimeinstitute.com

USCG Approved Classroom & Online Courses

Blue Sky ENERGY

'Solar Boost' charge controllers that combine solar/wind/hydro output for cruisers.

(800) 493-7877 www.blueskyenergyinc.com

La Paz Hotel Association

November 18: La Paz Baja Ha-Ha Beach Fiesta on the Malecón at the Papas and Beer restaurant.

011-52 (612) 122-4624
or (612) 125-6844
www.visitlapaz.org

2010 EVENT DATES

(NOTE: Subtract one day to get 2011 dates.)

Oct. 16 — Ha-Ha Welcome to San Diego Party, Downwind Marine, 12-4 pm. Ha-Ha entrants only.

Oct. 23 — Informational Meeting about the Pacific Puddle Jump, West Marine, San Diego, 5 pm.

Oct. 24, 9 am — Final deadline for all crew and skipper waivers, West Marine, San Diego.

Oct. 24, 11 am — Skipper's meeting, West Marine, San Diego. Skippers only please.

Oct. 24, 1 pm — Ha-Ha Halloween Costume Party and Barbecue, West Marine, San Diego.

Oct. 25, 10 am — Fleet Parade through San Diego Harbor

Oct. 25, 11 am — Start of Leg 1

Oct. 30, 8 am — Start of Leg 2

Nov. 3, 7 am — Start of Leg 3

Nov. 5 — Cabo Beach Party

Nov. 6 — Awards presentations hosted by the Cabo Marina.

Baja Ha-Ha, LLC
c/o 15 Locust Ave.
Mill Valley, CA 94941

WWW.BAJA-HAHA.COM

PLEASE NOTE: Correspondence relating to the event can be emailed to andy@baja-haha.com. Please don't call *Latitude 38* with questions. The Ha-Ha is a separate operation.

MARINA DE LA PAZ
FULL SERVICE MARINA

Conveniently located downtown

Tel: 011-52 (612) 122-1646
Fax: 011-52 (612) 125-5900
email: marinalapaz@prodigy.net.mx
www.marinelapaz.com

BLUE PELICAN MARINE
Nautical Consignments

A Sailor's Consignment Chandlery

Dealer for Lavac Marine Toilets

Located at Grand Marina
www.bluepelicanmarine.com
(510) 769-4858

Dedicated AIS Collision Avoidance

vespermarine

"A really amazing piece of gear. I can tell it was designed by a sailor!"

(858) 405-5810
www.vespermarine.com

AIS WatchMate

THE BOAT YARD AT GRAND MARINA

"Where Service Has Meaning"

Located in Alameda (510) 521-6100
www.boatyardgm.com

Colligo Marine™

Bringing innovative solutions to the marine industry.

Colligo Dux™ synthetic standing rigging • Emergency shroud kits
Bridle plate mooring systems • Furlers and much more.

(480) 703-3675
www.colligomarine.com

THE GREAT PUMPKIN REGATTA

SPREAD LATTITUDE/JOHN ARNDT

The good weather didn't arrive until Sunday, but the fleets in Richmond YC's Great Pumpkin Regatta showed up both days and made the best of what proved to be a somewhat challenging October 30-31 weekend on the water.

Saturday brought intermittent showers and light but sailable air for the 14 one design and seven PHRF divisions, all of which were able to complete three scheduled races. The Moore 24s brought

out 21 boats for biggest-fleet honors, with the Express 27s in a close second with 17.

Of course the greatest part of the Great Pumpkin is Saturday night's party, and this year's event didn't disappoint. The Rocky Horror Picture Show theme was a popular costume inspiration, but even those who didn't follow the theme produced some great getups. There was a copious amount of "Time Warping" to

the jammin' live sounds of Fast Times, scrumptious grub and plenty of libations to go around. The latter was a good thing, as it undoubtedly took more than a few drinks for some of the guys who had raided their wife's or girlfriend's pantyhose drawers for a pair of fishnets and a leotard — to complete their Dr. Frank-N-Furter costumes — to parade around the clubhouse.

Sunday's choose-your-own-adventure

— OH, THE ROCKY HORROR!

Spread — the pursuit race in the Central Bay. pursuit race was a 'charlie-foxtrot' if ever there was one, with the top-five split close to evenly between the clockwisers and counter-clockwisers. With a rippin' ebb and spotty breeze, being 50 yards behind a breeze line often meant the difference between a top-five and a DNF — also known as a 'let's go home and watch the Giants game.'

The Central Bay had pretty good

breeze throughout the day, but there wasn't much to speak of north and east of the eastern entrance to Raccoon Strait. Scott Easom's Mumm 30 *Eight Ball* was the first boat home.

— **latitude**/rg

THE GREAT PUMPKIN REGATTA RICHMOND YC (10/30-31)

SATURDAY (3r. Ot)

BAMA MULTIHULLS — 1) **Adrenaline**, D

Class, Bill Erkelens; 2) **Beowulf V**, Custom cat, Alan O'Driscoll; 3) **Shadow**, Formula 40, Peter Stoneberg; 4) **Tatiana**, F-9RX, Urs Rothacher; 5) **Tuki**, Prosail 40, Roger Barnett. (25 boats)

ALERION 28 — 1) **Ditzy**, Ralf Morgan, 3 points; 2) **Maevie II**, Nancy Pettengill/Dick Taylor, 7; 3) **Dream**, Kirk Smith, 8. (4 boats)

SF30 — 1) **Dreamtime**, Roger Craine, 4 points; 2) **Preparation J**, Robert Hrubes, 5; 3) **Ione**, Peter Jermyrn, 9. (5 boats)

BENETEAU 36.7 — 1) **Mistral**, Ed Durbin, 3 points; 2) **Ay Caliente!**, Aaron Kennedy, 6; 3) **Buf-**

THE GREAT PUMPKIN

flehead, Stuart Scott, 11. (4 boats)

EXPRESS 27 — 1) **El Raton**, Ray Lotto, 10 points; 2) **Opal**, Tom Hintz, 11; 3) **Wile E. Coyote**, Dan Pruzan, 11. (17 boats)

J/24 — 1) **Downtown Uproar**, Darren Cumming, 4 points; 2) **TMC Racing**, Michael Whitfield, 5; 3) **On Bay**, Don Taylor, 9. (5 boats)

J/105 — 1) **Wonder**, Tom Kennelly, 4 points; 2) **Roxanne**, Charles James, 5; 3) **JuJu**, Tim Sullivan, 10. (7 boats)

MELGES 24 — 1) **American Lady**, Kristian Notto, 5 points; 2) **Practice Girl**, Peixoto Farkas, 7; 3) **Bones**, Robert Harf, 9. (7 boats)

MOORE 24 — 1) **Bruzer**, Morgan Larson, 5 points; 2) **Pegasus-MotionX**, Philippe Kahn, 9; 3) **More Cowbell!**, Kathryn Meyer, 15. (22 boats)

SANTANA 22 — 1) **Meliki**, Tom Montoya, 3 points; 2) **Aquila**, Derek Meyer, 8; 3) **Alegre**, Chris Klein, 11. (6 boats)

SANTANA 35 — 1) **Wildflower**, Arthur Mowry, 3 points; 2) **Ahi**, Andy Newell, 7; 3) **Bluefin**, Noble Griswold, 8. (5 boats)

ULTIMATE 20 — 1) **UFO**, Ben Anderson, 4 points; 2) **Layla**, Tom Burden, 7; 3) **Too Tuff**, Tom Hughes, 13. (9 boats)

WABBIT — 1) **Weckless**, Tim Russell, 5 points; 2) **Mr. McGregor**, Kim Desenberg, 8; 3) **Keala**, Ron Tostenson, 8. (4 boats)

99ER — 1) **Hot Betty**, John Scarborough, 6 points; 2) **Mas Rapido**, Rick Smith, 7; 3) **Hoot**, Andy Macfie, 7. (6 boats)

COURTESY GRUNTLED

'Gruntled's Simon Winer is chuffed with the pumpkins his crew retrieved on Sunday.

OPEN 5.70 — 1) **USA 290**, Barry Demak, 7 points; 2) **Demonic**, Nicolas Vale, 8; 3) **Frolic**, Marc Finot, 9. (6 boats)

PHRF-F — 1) **Arcadia**, Gordie Nash, 3 points; 2) **Twilight Zone**, Paul Kamen, 6; 3) **Joyicity**, Patrick Kohlman, 9. (4 boats)

PHRF-G — 1) **Recluse**, Howard Martin, 6

points; 2) **Hog Wild**, John Spillman, 6; 3) **Illegal Burn**, Jason Kamperman, 9. (7 boats)

PHRF-Q — 1) **For Pete's Sake**, Peter Cook, 7 points; 2) **Dr. Funkenstein**, Wayne Clough, 10; 3) **Sportin' Life**, Greg Pfeiffer, 10. (7 boats)

PHRF-S — 1) **TNT**, Brad Copper, 5 points; 2) **Wicked**, Richard Courcier, 6; 3) **Deception**, William Helvestine, 9. (7 boats)

PHRF-T — 1) **Ciao!**, Sylvain Berrielle, 5 points; 2) **Desdemona**, John Wimer, 8.5; 3) **Lazzy**, Bob Turnbull, 12. (9 boats)

PHRF-V — 1) **Stewball**, Bob Harford, 3 points; 2) **Arch Angel**, Bryce Griffith, 6; 3) **Kiri**, Bob George, 9. (6 boats)

PHRF-Z — 1) **Mintaka 4**, Gerry Brown, 5 points; 2) **Bodacious**, John Clauser, 8; 3) **Encore**, Wayne Koide, 9. (8 boats)

SUNDAY PURSUIT RACE (1r. 0t)

ALL PHRF — 1) **Eight Ball**, Mumm 30, Scott Easom; 2) **Wicked**, Farr 36, Richard Courcier; 3) **Ciao!**, Archambault 40, Sylvain Barrielle; 4) **Practice Girl**, Melges 24, Andre Peixoto/Christopher Farkas; 5) **Arcadia**, Modernized Santana 27, Gordie Nash; 6) **Gruntled**, Moore 24, Simon Winer; 7) **Desdemona**, J/120, John Wimer; 8) **Outsider**, Azzura 310, Greg Nelsen; 9) **El Raton**, Express 27, Ray Lotto; 10) **Deception**, SC 50, William Helvestine. (174 boats)

The Newest Class on the Bay

The Antrim Class 40

Congratulations to Buzz Blackett on his new Antrim Class 40, **California Condor**. The newest member of the fleet, which is already one of the most popular ocean racing classes in Europe, was built at Berkeley Marine Center.

The yard that works for you!

www.berkeleymarine.com

MODERN SAILING SCHOOL & CLUB

Sausalito, CA

www.ModernSailing.com

(415) 331 - 8250

Get your Coast Guard
Captain's License

Feb. 14 - 26
2 week intensive

OUPV LICENSE
\$995

100 TON LICENSE
\$1195

Our GUARANTEED, U.S. Coast Guard Approved course will prepare you for all elements of the exam, guide you through the application process, and conclude with on-site testing.

Join the Club • Meet New People • Weekly Club Sails

Upcoming Events

December 4 - MSC Race Team participates in GGYC Mid Winter #1

December 4 - Club Sail & Chili (10am - 4pm)

December 6 - 10 - Basic Keelboat / Basic Coastal Cruising Course (M - F, 9am - 5pm)

December 11 - 12 - Cruising Catamaran Course (ASA 114)

December 12 - Angel Island Hike & Sail (10am - 4pm)

December 16 - Annual Member Party @ GGYC (6 - 10pm)

January 16 - Club Sail and Chili (10am - 4pm)

Only \$35
a month!

Advanced Certifications Greece / Turkey

with
John Connolly

LEG 1: April 20 - 30, 2011 (Skiathos - Lesvos)

LEG 2: May 3 - 13, 2011 (Lesvos - Kos)

\$2375 / berth, \$4275 / cabin

ASA OUTSTANDING SCHOOL OF THE YEAR

COVER CRAFT

DURABLE GOODS

Better Materials
Thoughtful, Innovative Designs
Top Quality Workmanship

All sewing in Tenara thread

- Classic dodgers and biminis
- Drop-top folding dodgers
- Enclosures • Custom canvas

1230 Brickyard Cove Road, #106
Pt. Richmond, CA 94801
In Brickyard Cove Marina

(510) 234-4400

Quality
Yacht
Canvas

FULL SERVICE MOBILE RIGGING

Competitive Rates • 17 years experience
Firm labor quotes on most projects

Alameda

yachtcheck@yahoo.com

Call John Hansen

(510) 815-4420

REGATTA VAVA'U —

Ask any boatload of typical world cruisers if they are 'joiners' or 'loners' and chances are they'll identify with the latter. But from what we've seen, even the most independent-minded cruisers occasionally relish an excuse to get together with fellow sailors so they can celebrate, swap tales and perhaps even chase each

these wonderful islands, the event would gain momentum, and the local economy would get a little bump. Thanks to the vision and hard work of Ben and Lisa, plus a cadre of other expats and Tongan business owners, the Regatta is now well on its way to becoming a 'must-do' for future cruisers on the so-called South Pacific milk run. We had a wonderful week full of laughs and camaraderie, and we'd bet that all who attended went away with similarly happy memories.

Although we missed the opening ceremonies on September 22, we arrived the next afternoon just in time to take part in the 'Fancy Dress' Pub Crawl, where cruisers — many of whom normally head for bed shortly after sundown — showed amazing stamina. Decked out in a wild variety of wacky costumes, they snaked through the streets of Neiafu en masse, stopping at practically every watering hole in this small waterfront town.

Along the way we got reacquainted with dozens of passage-makers whom we'd met last winter at our Pacific Puddle Jump Kickoff Parties in Puerto Vallarta and Panama, or at the Tahiti-Moorea Sailing Rendezvous in June. Steve Southwood of the NY-based Lagoon 420 *Dignity* looked sexy — well, a bit frightening actually — decked out in one of his wife Helen's flower-print *pareos*, accented by bright-blue eyeliner. But the young crew of the Seattle-based Amel 53 *Delos* got our vote for originality. Erin Russ, doing her best impression of Princess Leia, was accompanied by Brian the green knight, who wore a helmet and chestplate made from Heineken mini-kegs, while his little brother Brady dressed as some sort of green goblin (see the following photo spread).

By the end of the 10-stop crawl we'd probably met most of the expats on the island, as most of them had traded their former professions back in the rat race for seemingly laid-back roles as restaurateurs and barkeepers. Needless to say, it was a night of big fun.

The next morning's schedule was dedicated to kids, featuring a whole raft of fun activities that culminated with a parade through the center of town. Several hundred islanders lined both sides of the waterfront road to watch a proud

group of young girls and boys perform a series of traditional dances to the accompaniment of wooden drums. The cruiser kids followed with a silly skit that drew laughs and applause from Tongans and visitors alike.

Earlier, a bunch of big-hearted cruisers had paid a visit to the town's all-nationalities kindergarten, which was the focus of a fund-raising effort by members of the Whangarei Marine Group. They, along with reps from Port

*Around every bend lay
another tranquil
anchorage with absolutely
no development ashore.*

Opua, had flown up from New Zealand to give cruisers advance info on their facilities. Tonga is, after all, the prime jumping-off point for cruisers headed to Kiwiland — typically a 6- to 8-day crossing.

In cooperation with staffers from the local Moorings/Sunsail bareboat base, the 'boys from Whangarei' also helped set up that afternoon's Friendly Islands Race — a 3.5-mile around-the-harbor buoy race that served as a warm-up for the

The 'Pedlar' crew show their team spirit as the Vava'u Cup Race gets underway from Neiafu Harbor.

other around a race course.

That's precisely what several hundred international sailors did in late September at the second annual Regatta Vava'u & Festival in the sun-kissed Kingdom of Tonga. And this writer was lucky enough to join them.

As you may know, this 170-island kingdom is the only area of the South Pacific never to have been colonized by a European power. From our perspective that quirk of history has served it well, as Tonga's islands and atolls are some of the most unspoiled and least developed in the South Pacific.

Unfortunately, many travelers — including cruising sailors — never hear much about this lush chain of uplifted coral atolls, because the kingdom's modest economy doesn't allow for much tourism marketing. That's where the idea of holding an annual regatta came in. The concept — which was the brainchild of former Bay Area sailors Ben and Lisa Newton — was to create a fun-filled week of both on- and off-the-water activities that would leave a lasting impression on the cruisers who attended. They, in turn, would spread the word about

ADRIANA BERMEO

END OF SEASON EXTRAVAGANZA

During the Kid's Day festivities, these graceful young Tongan dancers showed their respect for age-old traditions.

following day's longer interisland race. Within minutes after the start, it was clear that the splendid Norway-based Hoek 58 *Jenny* — expertly helmed by Ian Gray of Whangarei — would be the boat to beat in both races. With more than a dozen nations represented by the 45 participating boats, Regatta Vava'u was a truly international event.

Over the years, one big reason that cruisers in-the-know have gravitated to Tonga is that Neiafu Harbor is one of

the most perfect hurricane holes in the South Pacific. While we wouldn't necessarily recommend it, every season some sailors leave their boats on the hook here through the cyclone season rather than heading south to New Zealand or to somewhere north of the equator.

The most serious competition of the week was the Vava'u Cup, on September 25, sponsored by Sun-sail. Beginning in the inner harbor, the 12-mile course threaded a track through a maze of deep green islands, eventually ending at a remote anchorage behind tiny Afo Island.

Sailing aboard the luxurious North Carolina-based St. Francis 50 cat *Tahina*, I got a taste of what cruising (or bareboat chartering) in these islands must be like. Around every bend lay another tranquil anchorage with absolutely no development ashore — truly a gunkholer's paradise. And the brilliant blue water looked so inviting it was all I could do not to jump in for a swim.

But we were racing. And, with skipper

Frank Taylor at the helm and his wife Karen trimming, we put up a good fight, but slipped to second in the multihull division on the final leg, behind the well-sailed New Zealand-based Schionning 40 cat *Division II*. The Victoria, BC-based PDQ 42 *Stray Kitty* took third.

Jenny took overall line honors again, also winning the over-35-ft monohull division, followed by the Vancouver, BC-based Beneteau 50 *Paikea Mist* and the Seattle-based J-42 *Jarana*. For the record, the New Zealand boat *Pedlar* won the small boat division, followed by *Dann* and *Pop's Dream*. But did anybody actually care about such stats? Not really. It was certainly all good fun, though, and the race also accomplished its secondary goal: putting the fleet in position to access the much-touted Full Moon Party on nearby Tapana Island.

By his own admission, Ben Newton's favorite part of the elaborate event that he created is the full moon bash. And he'd be the first to admit he got a wee bit

After cruising alone over vast stretches of ocean, fleet racing was a welcome change that sharpened everyone's competitive spirit.

REGATTA VAVA'U —

carried away this year. For weeks beforehand, he and his crew had been carving a party venue out of the intensely thick undergrowth on the uninhabited island, and shuttling in all sorts of equipment and supplies aboard small boats. The venue's only access was via a stretch of

reef-strewn shallows.

As a result, the plan was for all the partygoers — most of whom were dressed

as pirates or wenches — to shuttle to the site aboard a landing craft rather than aboard their own dinghies. Unfortunately-

Top, left to right: The spirited 'Delos' crew in party mode; Tongan kids take a daysail; the fleet slips out of Neiafu; cruiser kids ride the bow. Middle: The Whangarei boys helped 'Jenny' win; young scholars entertain their guests; sexy pub crawlers; Jeff and Judy Wahl flew out from Mexico to join the fun. Bottom: The 5-legged race; pie eating champs; egg tossing; wheelbarrowing; and tug-of-war.

ALL PHOTOS LATITUDE / ANDY

END OF SEASON EXTRAVAGANZA

ly, the wait for a ride over got longer and longer as land-based tourists and locals joined the queue. But the idle time didn't bother us because we were surrounded by sailors who had fascinating stories to tell. After all, it would be nearly impossible to sail 10- to 20,000 miles and *not*

have some pretty good yarns to spin.

Once we arrived, it was obvious that every aspect of the party had been carefully orchestrated. Food concessionaires sold bountiful plates of barbecued

dinner items, while a well-stocked bar kept the swashbuckling masses well-lubricated.

A hefty P.A. system pumped out a wide range of dance music, while Johnny Depp look-alikes danced with their costumed maidens in a clearing on the forest

REGATTA VAVA'U

floor that had been designated as the dance floor.

A couple of hours into the party, an eye-popping show began as a projection screen dropped to reveal a mock pirate ship jutting out of a hillside. Atop it, a troupe of sword-wielding 'skeletons' appeared. As they pantomimed and danced, blacklights strung up in the trees gave an eerie glow to the dayglow 'bones' painted onto their black jumpsuits. Truly ambitious showmanship! And high overhead, a brilliant full moon shone down through the forest canopy. It was quite a night — and a very hard act for any regatta organizer that we know of to follow.

Ever since King George Tupou I converted to Christianity in 1831, Tonga has been a pious nation where Sundays are strictly designated as a day of rest. That tradition was a blessing to the worn-out partiers.

Monday, though, was a day of complete silliness. Under the dubious guidance of emcee Billy "Snips" Paul, who

The lovably loudmouthed Billy Snips gets his comeuppance at the end of day full of fun, laughter and banana cream pies.

was apparently born to be a circus carnny, teams comprised of sailors from many different boats competed in a variety of laugh-inducing games that tested their finesse, balance and luck. The final contest, however, required an iron stomach. One 'eater' per team had to test his or her capacity for holding down banana cream pie. After a frenzy of gulping and groaning, Helen of *Dignity* outlasted her competition. To our amazement, she

choked down 10 of them!

Back in 1773 when Captain James Cook first visited the emerald atolls of Tonga, he and his crew received such a warm and gracious welcome that he dubbed the region "The Friendly Islands." The name stuck, and as far as we can tell that description is as apt today as it was in Cook's time. Yet as we said, native Tongans and their expat neighbors don't see many foreign sailors. Perhaps that's why they gave this year's cruising fleet such a generous welcome.

With any luck, the Regatta Vava'u will continue on for many years to come. So if you happen to be sailing west next September, we highly recommend that you set a course for Vava'u.

— *latitude/andy*

Dates for next year's event will be September 7 to 13, with both the Vava'u Cup and Full Moon Party September 10. See www.regattavavau.com.

It's Beautiful, It's Private, It's Home

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

OYSTER COVE MARINA

385 OYSTER POINT BOULEVARD #8A,
SOUTH SAN FRANCISCO

(650) 952-5540

- Berths 30 feet to 60 feet
- Double Finger Concrete Slips
- Five Minutes from SFO
- Heated Dressing Rooms & Showers
- Laundry Room
- Nightly Security Patrol
- Complimentary Ice
- End Ties Available at \$5.95/Ft!

www.oystercovemarina.net

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 |

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: raiateacarenage@mail.pf

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, Devoo
- Spares
- Fill U.S. gas cylinders

DO-IT-YOURSELFERS WELCOME!

BoatUS Cooperating Marina

Season's
Greetings
and
Thank
You
for a
wonderful
2010

We couldn't continue without
your support and patronage.

Best wishes for 2011!

SAL'S

INFLATABLE SERVICES, INC.

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

1914 Stanford Street, Alameda, CA 94501

salsinflatables@sbcglobal.net • www.salsinflatableservices.com

Let Hydrovane sail you home safely.

▲ Polar circumnavigator Adrian Flanagan.

Latest ARC survey –
Hydrovane again the
most popular wind vane.

Totally independent
self-steering system and
emergency rudder...
in place and ready to go.

SURVIVE YOUR DREAM

info@hydrovane.com PHONE 1.604.925.2660

WWW.HYDROVANE.COM

SEASON CHAMPIONS, PART II

ALL PHOTOS THIS PAGE ERIK SIMONSON WWW.H2OSHOTS.COM

ONE DESIGN, PART I

It's time for part two of our Season Champions article, where we profile winners from the Bay's handicap, one design, dinghy and shorthanded fleets. In these pages, you'll have a chance to meet some of the division winners from this year's one design racing.

The common denominator of one design racing is obvious — all boats in a fleet are created equal, and theoretically anyway, crew skill and tactics win races. That's also its appeal: no need to wonder if you've saved your time over another boat — whoever crosses the finish line first is the winner. But that's where the similarities end, at least on the Bay. Our local one design fleets are as eclectic as the folks who sail in them. They range from dinghies to the 40-ft J/120s. Some fleets count a dozen races in their overall season scores, while others sail three times that, or more.

There was a time not so long ago when most one design racing was done as part of the One Design Classes

Spread — a pair of Melges 24s planing on the Circle; insets, from left — the Moore 24s frolic off Santa Cruz at this year's nationals; the Etchells are a square-and-soak type of boat; J/105s, one of the Bay's biggest fleets, power downwind in perfect conditions.

SEASON CHAMPIONS, PART II

Association (ODCA).

While most YRA fleets have remained relatively stable over the last few years, ODCA numbers have inexorably dwindled. Try as they did (and still do), it was impossible for YRA to find a format that pleased everyone. One by one, fleets have dropped out of YRA to run their own seasons, a task made easier no doubt by the advent of web-based communications. Where once there were upwards of 20 ODCA fleets, there are now only four, down three from last year. The winners of some of the largest of those will be profiled in next month's issue, but this one is devoted to the fleets who run their own seasons.

You may have noticed that some of the usual suspects are missing from this month's edition. As luck would have it, the Baja Ha Ha Rally Committee went a little crazy reporting on the annual trek to Mexico and took too much space. We've been promised to get that space back next month for a mega Season Champs article.

We'll wrap up the remainder next month with profiles of the winners of more one designs, including the Express 27s, Wylie Rabbits, and classes from the Wooden Boat Racing Association (WBRA). We'll also have the winners from the Bay Area Multihull Association (BAMA) Singlehanded Sailing Society (SSS), and a few dinghy classes, so stay tuned, and don't fret quite yet if you don't see your fleet here just yet.

Our apologies in advance to those division winners who neither appear here nor make it into next month's issue, but we just won't have the space to profile every one design winner. We've based our choices largely on the number of total races sailed within the divisions.

We hope you enjoy meeting these ardent racers as much as we have, and want to leave you with a parting thought: The folks you'll see here sail in a wide range of boats, in a wide variety of venues both inside and outside the Bay. They hail from a variety of yacht clubs, all connected to the Bay, from deep in the South Bay to the farthest-east reaches of its navigable adjoining waters. To our minds, it shows that *anyone* can do it with a little dedication of the most enjoyable kind. If you're not already doing it, what are you waiting for?

— latitude/rg

Moore 24 Banditos

John Kernot Richmond YC

After nine years of trimming for a perennial contender, John Kernot (at right above) decided this was the year to campaign his own boat of three years, *Banditos*, in the Moore 24 Roadmaster Series. He wasted no time in getting up to speed on the helming duties, winning the series with nearly an event to spare!

Kernot teamed up with trimmer Scott Sorensen (at left above), bow man Chris Chapman and pit woman Maria Flores as he has since 2002; they've sailed together all that time aboard Sorensen's perennial-contender Moore. Together they put up consistently strong results in a tough, tough fleet, and Kernot gives credit to Sorensen.

"Scott's done a lot to help me with the driving," Kernot says. "He's just really solid all-around, an excellent guy to have on the boat."

"The boats aren't as expensive as some of the other fleets," he says. "You can put a competitive effort on the race course for a reasonable price and it's pretty darn competitive stuff. It's a special boat with a lot of history and there are a lot of big names on the trophies. For us weekend racers, it's great to bounce around with those guys."

By weekday, the Kiwi Kernot, who moved to the States in '88, works in construction management, but on the weekends you can probably find him sailing either in the Moore fleet, the OYRA division, or aboard Bill Riess' Express 37 *Elan*, which he's done for the last 20 years.

2) **Flying Tiger**, Vaughn Seifers; 3) **Wet Spot**, Mike O'Callaghan. (54 boats)

Etchells JR

Bill Melbostad San Francisco YC

Last year, partners Bill Melbostad and Bryan Moore could have theoretically sat out the last two regattas and still won the season championship. This year, it wasn't so easy.

"The season came down to the wire," Melbostad says. "We weren't sure until the conclusion of the Albert T. Simpson regatta. Ben Wells and Don Jesberg were formidable opponents this year."

The fleet had good participation, as the sailors vied to qualify for next year's World Championships in San Diego.

"The fleet has been staying steady with 7 to 10 boats per event," Melbostad says. "The world qualifiers brought out more boats and talent. The Etchells is a great one-design boat with even greater people competing. We did not have a single protest in the 40-plus races held during the '10 season."

After seven years in the fleet together, the duo, along with long-time bowman — and substitute helmsman when Melbostad is unavailable — Steve Fentress have won three of the last four season championships in Fleet 12. Moore, a construction manager, Melbostad, a marine surveyor, and Fentress, who's in sales — pictured above from left to right — have no plans to go to San Diego.

"We would love to, but we'd need to win the lottery first," Melbostad said.

Looking forward, Moore said things will get a little tougher next year.

"Don Jesberg has his own boat now, and he'll be tough to beat if he sails all the races."

2) **Mr. Natural**, Ben Wells/Don Jesberg; 3) **Ginna Fe**, Mike Laport. (10 boats)

Melges 24 Bones

Robert Harf Richmond YC

Robert Harf first saw the Melges 24 at Key West Race Week in '94 while sailing his previous boat, the B-25 *Blood Vessel*, at the winter classic.

"The crew looked at me, and I said, 'next year,' the Sonoma-based orthopedic surgeon says.

Come the next season and he was in the budding fleet sailing *Bones*.

"I went from being very good in the B-25 to winding up with a big learning curve," he said. "Better sailors sail these boats; there's professionals and very dedicated sailors."

Harf has been working at ascending through the ranks ever since, minus a couple of years when the boat was undergoing rehabilitation after a trailer accident on the way to Key West in '97. This year all the hard work finally paid off.

"I was stuck in the middle of the fleet for years," he says. "But this year I finally had a good crew. Of course the boat and the skipper are important, but you can't do it without a good crew."

His core guys, Ben Komar and Kevin Kuhn, are both in the Coast Guard, and when the latter was transferred to the East Coast this year, Harf stepped up and flew him out for regattas. The trio finished third in the three-regatta California Cup, and won the season overall by virtue of their relentless attendance.

"We made every counter race in this series," Harf says. "We had a couple of firsts and were always in the top half of the fleet. The fact that others didn't make it all the time pushed us up."

2) **Smokin'**, Kevin Clark; 3) **Practice Girl**, Chris Farkas. (14 boats)

J/105 Arbitrage

Bruce Stone St. Francis YC

How good was Bruce Stone's season in the J/105 fleet? He won not only one, but two J/105 season titles. That's right, Stone took home not only the Bay's Fleet #1 Championship, but also the Southern New England Fleet #14 Championship to boot!

The bi-coastal Stone still maintains a residence in New York, although he's based primarily out of his home in the Marina district, and for the last three years has teamed up with East Coast J/105 owner Scott DeWeese to sail the latter's *Power Play* when he's back east. With that boat he won the class's '09 North Americans last November, before going on a tear this year and finishing the East Coast season with a five-point margin in a 10-boat fleet.

But on this side of the country, Stone sailed against a very tough 30-boat fleet, taking the title by a 24-point margin after discards.

With the help of crew Brent Draney, Stu Johnstone, Julia Lankford, Bob Dearborn and Mike Straus, *Arbitrage* took the division title at the season-ending Rolex Big Boat Series despite a setback that would figuratively sink most teams.

Amazingly, they had to sail the Rolex Big Boat Series primarily in yet another boat. A brand new rudder bearing failed on them during the first day of the event so they had borrow the boat of a fellow fleet member who wasn't sailing. It didn't seem to bother them as they posted only one finish outside the top five in the seven-race series.

2) **Jam Session**, Adam Spiegel; 3) **Blackhawk**, Scooter Simmons. (30 boats)

J/120 Mr. Magoo

Steve Madeira St. Francis YC

For just about as long as anyone in the J/120 fleet can remember, Steve Madeira's *Mr. Magoo* and Barry Lewis' *Chance* have been trading the J/120 season title back and forth. And this year was Madeira's turn once again.

When we checked in with him two years ago after his last one, Madeira said that it wouldn't be long before someone else would be in these pages.

"There's a tremendous amount more parity," the Peninsula-based VP of Administration for software company Equity Administration Solutions says. "In any given regatta it was always very packed at the top. There was a race during the Rolex Big Boat Series where I don't think there was more than 20 seconds between six boats at a mark rounding."

With his crew of a few occasional fill-ins, newcomers Ron Brown and Arne Vandebroucke plus long-time regulars Tad Lacy, Tom Allard, Greg Maher, Kyle Mortara, Jamie Scarbrough, Tyson Krumholz, and Jeff Lawson, Madeira won this year's title by 16 points.

After a having hit a plateau of eight boats for the last couple years, Madeira said there will likely be at least one, if not two more boats in the fleet next year, with one confirmed entry coming from the East Coast.

"We're hoping we can get back on growth curve, so that we're a big enough fleet to get a Rolex at Big Boat Series," he said. "We can't have any more watches going to the Express 37 fleet!"

2) **Chance**, Barry Lewis; 3) **Desdemona**, John Wimer. (8 boats)

MAX EBB

"San Francisco?"

It wasn't really necessary for the driver to say anything at all as the car rolled up to the bus stop with the right front window sliding down and the doors unlocked. We knew the drill — he was looking for "casual carpool" riders so he could use the fast lanes to the City.

I opened the back door and climbed in, leaving the front seat for the woman behind me in line for the bus.

There was already another commuter on the left side of the back seat, and she had to move her briefcase a little to make room for mine.

"Good morning, Max," she greeted me pointedly, almost scolding. "Are you, like, being totally prosopagnosic today?"

It took another second for me to realize that it was Lee Helm sitting next to me — and I gathered that she was properly using the fancy word to mean I was being clueless. But Lee was extremely well disguised, in make-up and a business suit, and very much out of character for a grad student who windsurfs and sails.

"Uh, I hardly ever see you with dry hair," I stammered as the car sped off toward the freeway.

"Full business drag," she explained. "I have a part-time gig that goes 9-5 during semester break."

"So you don't get to go home for the holidays?" I asked.

"Not this year. I'm a starving student. Everyone on my shopping list just gets a photo of themselves sailing this year.

lot to me."

"Labor-intensive, though, and you have to start planning months in advance, when the wind is up."

"Starving student or otherwise, I'd be giving boat photos, too, if I'd thought of it last summer. But you know, I've pretty much given up on finding good gifts for sailors. Most of them already have everything they could possibly want, and what they don't already have is too much a question of personal taste and preference for anyone else to pick it out for them."

"I have the same problem," said the woman in the front passenger seat, twisting her neck around as far as she could to talk to us in back. "My husband has a sailboat. It's all he ever thinks about, and I want to buy it — I mean him — a nice present, but it's hard to figure out what he wants. I keep leaving catalogs around hoping he'll circle something, but no luck so far."

"Don't forget to check the online wish lists," suggested Lee.

"No luck there either," she sighed. "And you wouldn't believe the things that non-sailors keep buying for us."

"Gifts for sailors by non-sailors are problematic," I agreed.

"Our closet is full of belts with embroidered code flags, my kitchen has an assortment of serving trays with diagrams of knots, and there are salt and pepper shakers shaped like buoys on the dining

Is it real or Memorex? Stentec Sail Simulator offers such awesome graphic realism, you might actually get wet.

LATTITUDE / ROB

LEE HELM'S 2010 HOLIDAY GIFT GUIDE

- ShipDriver — The most realistic game controller for sailors and powerboaters. Includes tiller and wheel options. \$199.95, www.shipdriver.com.
- Virtual Sailor 7.0 — A good sailing simulator and the only current offering that seems to work with older computers. \$30, www.hangsim.com.
- Vehicle Simulator — From the Virtual Sailor people, now you can roll-your-own virtual boat, car, plane or submarine. It includes a flight sim and a new version of Virtual Sailor. (And if you build a submarine, you might come across the wreckage of an airplane that you ditched in a previous session.) \$30, www.hangsim.com.
- Stentec Sail Simulator 5.2 — Good race game, great graphics, multi-player and internet play options. But it won't let you sail backward. And it can be a little finicky about older hardware. \$29.90, www.sailsimulator.com.
- Ship Simulator Extremes — For powerboaters only. Great for practicing big ship maneuvering, but no wind or current effects at all. You need patch 1.3 or later for true analog input. \$39.99, www.shipsim.com.

That's totally all I can afford — especially after I buy some new sails for my windsurfing quiver."

"What a great idea for gifts," I said. "Shows personal attention and effort. Customized for the recipient, and completely unique. A really good photo of my boat under sail would be worth an awful

room table. We even have a ship's bell outside the front door, for a doorbell."

"Sounds familiar," I said. "Most of the sailors I know have all that schlock and then some. Now I just buy some gift certificates at the local chandlery — or maybe a YRA Crew Membership for the race crew — and leave it at that."

"That's giving up," insisted Lee. "Holiday gifts should be toys. And there are some awesome new toys out there in the software toy store."

"You mean like sailing simulators?" I asked. "I have one from a few years ago. It wasn't a bad simulation, but the race game was just not very interesting. You know, there's a reason they say watching a sailboat race is like watching grass grow. Watching a sailboat race inside a computer is like watching a video of grass growing. You don't even get the fresh air and sunshine."

"It's an evolving genre," Lee insisted. "Check out the latest products. I mean, for sure, real-time sailboat racing simulators are — and I think always will be — kind of lame, because they're so slow-paced. Except for the round-the-world internet sims where you only log on for a few minutes and only a few times a day, and you race around the world in real weather in real time. But the PC-based sims are just starting to get good enough to feel real. Forget the game part, soon you'll be able to practice docking under sail in a crowded marina. And that can actually be fun and useful."

"I've had fun learning to land a tail-dragger in a crosswind on my computer," I admitted. "Well, at least it seemed like that's what I was learning."

"For sure," Lee agreed. "A sailing

simulator that doesn't let you try difficult dockings would be like a flight simulator with no way to practice landing."

"Are they getting to be as good as the flight simulators?" I asked hopefully.

"No way," Lee conceded. "The flight sims are still a few laps ahead. But don't write off the sailing sims. They're not dead yet."

Meanwhile, the car had come to a stop in heavy traffic. We hadn't even reached the lane separators that would get us into the "anchovy lane" as Lee liked to call the HOV lane for high occupancy vehicles.

Our driver, after scanning for *Federals*, took out his cellphone and started keying in a text message while steering with his knees. Since we were only going five miles an hour it didn't seem like an unreasonable thing to do.

"Anyway," I said to Lee, "I still think it would be hit or miss trying to buy a sailing simulator game for someone else."

"Okay, let me show you what's out there," Lee said as she pulled a laptop out of her briefcase and turned it on.

"Nice hardware for a starving student," I remarked, recognizing the computer as a fairly recent and high-powered model.

"Company machine," Lee explained as the screen came to life. She put the

machine on my lap and told me to steer with the arrow keys. "The sail trim is on automatic."

I was now at the helm of a fast racing catamaran, headed toward a tropical island, with one hull flying over exceptionally well-rendered ocean swells. Lee pointed to the graphic read-out for true and apparent wind angles.

I was off the wind a little so I luffed up slightly. The boat heeled over more, the crew on the boat hiked out more and slid out on the wire until the windward hull came most of the way down again, and my VMG gauge went up.

"Let's try a tack," I said as I put the helm down. The boat spun, the little human figures on the trampoline ran across to the other side, and after nearly stopping, the boat accelerated away on the new tack.

"Too sharp, Max. Turning a real cat that suddenly would have ended up with your boat totally going backwards, but this game doesn't model it all that well. A lot of other details are done right, and the race game is as good as it gets."

"Now this is cool. Who makes this program?" I asked.

"Sail Simulator, version five, from Stentec in the Netherlands. Stentec has been my favorite sim for the last couple of versions. They have great multi-player and online game options. And they used

to make these neat little tiller control units, but those seem to be out of production."

"Can I try to sail this thing right up to the beach?"

"Sure, but it won't tell you how hard you hit, and it won't show the right amount of leeway when you stall. Stentec falls into the usual trap of putting all the effort into phenomenally realistic graphics, good game play, and eye candy, instead of making the low-speed boat dynamics realistic enough to use the program as a training tool."

The traffic in our lane had started to move a little, and our driver finished his texting but switched to a voice call. Our speed was up to 10, sometimes 15-20, but still probably not a life-threatening situation for distracted driving.

Meanwhile, I'd found the menu for selecting different boats, and switched to a Laser. After some nice rides down the big swells, I tried beaching on the island, but as soon as I hit the shoreline, the boat flew up in the air and spun around as if it had been sucked up by a tornado.

"It leaves a little to be desired in the collision-detection department," I noted.

"That game sounds like it would be a fun gift for my husband," said the woman in the front seat, who had apparently been following our discussion with great interest. "How much does it cost?"

"The demo is a free download," said Lee, "then it's 20 Euros to buy, and another 20 for the collection of boats."

"Oh," she said with obvious disappointment. "That's not really expensive enough for what I'm looking for — and it's hard to wrap up a download to put under the tree."

"Hold the presses!" exclaimed Lee after a few seconds of thought. "I have the absolute perfect gift idea, if you want to spend about 200 clams."

She hit a few more keys and brought up a picture of a dashboard-like console. It had a ship's steering wheel in the middle and what looked like throttle and shift levers, plus a multitude of buttons, toggles and switches. Lee passed the computer up to the front seat passenger so she could get a good look.

"What's this thing for?" she asked.

"It's called ShipDriver," explained Lee. "A console for controlling ships, boats and submarines. The wheel snaps off and can be replaced by a tiller, with the hub folded down so the rotation axis is vertical. If you're serious about a sailing simulator, the ShipDriver is a must-have."

"Now this is something that would

MAX EBB

look great under the tree."

"It's got analog inputs for the helm and two throttles. But, like, the throttles could probably be used to control the jib and mainsheet in real time, and those thruster switches could probably be made to control crew hiking."

"Now we're talking," I said. "I can't imagine a flight simulator without a joystick. But I note your use of the future conditional."

"The hardware is here, but the software is a work in progress," Lee conceded. "The ShipDriver is actually an adaptation of a device designed to run train simulator games. And with three analog inputs it's way more advanced than the Ship Simulator Extremes game that it's configured for. Although future versions of Ship Simulator promise to catch up."

The traffic came to a full stop again, and our driver switched back from voice to texting. It was probably safe enough at our snail's pace, but we would have preferred some more attention to aggressive lane selection and car-to-car tactical

moves. We were all going to be late for work at this rate.

"I think I got an ad for Ship Simulator Extremes in my email recently," I recalled. "But it was all about big ships. Does Ship Sim have small craft options? There's a new powerboat in the berth next to me who could sure use some virtual docking practice."

"Yeah, they've got some small boats and some good detailed harbors to play in, but it doesn't model cross-wind effects at all. I mean, there's, like, no good reason *not* to include the effects of wind and current. That's what makes docking hard. Also the asymmetrical propulsion effects are left out. Computers are good at that stuff, but they ignore it in favor of the eye candy and the 'playability,' at least as they perceive it. I'll take crude graphics any time as long as the simulation is accurate and complete, and the frame rate is high."

"You mean there's no pull to port when I back down? Good use of prop walk is the essence of the art of docking."

"Nope. No prop walk, no torque, no

pitch factor, no cavitation, and not even a hint of wind drift, even in a 20-knot crosswind. It would be so easy to model a sailboat under bare poles, with the usual asymmetrical propeller effects and the bow blowing off to leeward in a crosswind. It would be a fantastic training tool."

"You're giving me second thoughts about this present," said the woman in front. "It sounds like the simulators still need some more refinement."

"Buy him the hardware anyway," Lee answered. "The ShipDriver is the hardware that makes it all real. Otherwise it's like trying to learn those crosswind landings in flight sim with no stick and rudder control. I mean, to dock a boat under sail, or respond to wind gusts, you need to do a few things simultaneously in real time, and only multiple analog inputs can model that. The software will catch up. And there are DIY solutions for the true sim geeks."

"You mean I can build my own simulated boat?" I asked. "That sounds like years of work."

"Check out the two packages from

'Lectronic Latitude has lots of 'Unique Visitors'!

www.latitude38.com

- 'Lectronic Latitude can be found at www.latitude38.com
- Four or five great stories & photos every Monday/Wednesday/Friday
- Debuted in April, 2000
- A damn fine read
- Subscribe today for FREE at www.latitude38.com

a company called Quality Simulations. The web page is *Hangsim.com*, because it started as a hang glider simulation."

Lee retrieved her computer from the front seat, and brought up a video clip. "They offer a very good sailing simulator called Virtual Sailor, but the really interesting product is Vehicle Simulator. It lets you construct your own boat, car, airplane or submarine from pre-defined elements, including wings, sails, hulls and thrusters. You could build a computer model of your own boat and your own marina, with all the wind and torque effects included."

The video showed how to build a simulated custom hydrofoil boat. It was a little crude, but only took a few minutes to assemble the parts and run the program.

"Like I said, a massive project. If not for the initial construction, then getting everything tweaked just right and validated"

"There's a user community adding to the virtual fleet all the time," Lee assured me. "Just like in the flight sim world,

with libraries of free downloads. Max, I'd be surprised if you can't find a working sim of your boat already available."

"Okay, I'm sold," I said. "I can see I'm also going to have to leave some print-

This ain't your grandkids' game controller — ShipDriver's controller offers a tiller option.

outs for this ShipDriver console thing strategically placed around the house."

"So which software program should I get to go with the ShipDriver, if I buy one for my husband?" asked the woman in front.

"Unless he has the latest and greatest computer hardware, it pretty much has to be Virtual Sailor. Ship Sim and Sail Sim both need more computing power and more recent graphics capability. What kind of boat does he have?"

As luck would have it, our new friend and her husband owned the very same boat that Lee had been racing on in the midwinter series.

"Perfect!" Lee exclaimed. "You buy him the ShipDriver and I'll build the computer model of his boat, if you throw in a copy of Vehicle Sim. That way I can check him off my shopping list too."

"Great, I'll put orders in for both of them as soon as I get to work,"

"So Lee gets Vehicle Sim for free," I pointed out. "Nice work, Lee."

"And," said our driver, "I just ordered ShipDriver and Virtual Sailor a minute ago, for a couple of sailors on my own shopping list."

The traffic was clearing, we were speeding up, and he finally put away his phone, much to the relief of all three of his passengers.

— max ebb

HAPPY HOLIDAYS FROM THE CREW OF LOCH LOMOND MARINA

**Slips Available:
53-ft, 46-ft
and 40-ft**

**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 • Andy's Local Market • Bait Shop
Land or Sea Canvas • Windjammer Yacht Sales • Loch Lomond Yacht Club**

110 Loch Lomond Drive, San Rafael, CA 94901

Phone: (415) 454-7228 • Fax: (415) 454-6154

www.lochlomondmarina.com

Harbor Master – Pat Lopez • pat@lochlomondmarina.com

THE RACING

This Month's Racing Sheet takes us on a trip around the world starting with a look at a Bay Area product at **College Sailing's Singlehanded Nationals**. A recap of the **Long Beach Cabo Race** follows before we jet halfway around the world for the **China Cup**. After that we head off to the Med for the **Rolex Middle Sea Race** and then back across the Atlantic with the **Route du Rhum-La Banque Postale**. Then it's time for a belated check-in with **Morgan Larson** before we head back to the Atlantic for the **Velux 5 Oceans**. Finally we're back on the Bay for the **Big Sail** and some **Race Notes**. Dizzy yet?

LaserPerformance ICSA Singlehanded Nationals

It's not often that someone wins a regatta with a scoreline that includes 10 bullets and three seconds, then looks back and thinks they could have scored better, but that's exactly what Yale Univer-

sity sophomore Claire Dennis did at the Laser Performance ICSA Singlehanded Nationals November 5-7 in St. Petersburg, Florida.

Sailing Laser Radials, the Bay Area-bred Dennis was engaged in practically a regatta-long battle with the eventual runner-up, Boston College's Anne Haeger.

"I think both us could have had a lot fewer points if we hadn't been duking it out the entire time," Dennis said.

After they started off ninth and first respectively in the first race, Dennis went on a tear, winning the next eight races in a row.

"It was pretty crazy," she said. "I don't typically win a lot of races, so it was definitely an anomaly for my sailing. They were split up over two days — five on Friday and three on Saturday. I was just trying to execute in each race."

Dennis started the final day with a ten-point lead, but Haeger battled back. An 11th in the penultimate race cut into Dennis' cushion.

Doug Baker, left, and the crew of 'Akela' celebrate an overall win in the Long Beach Cabo Race.

"Annie and I had been match racing since race seven," Dennis said. "A lot of times I was able to break free, but in that race she did a good job of pinning me."

Going into the last race with a three-point lead and 10 race wins on the board, Dennis only needed to finish in the top-four — which she did — scoring a fourth to Haeger's second and, in the process, notching a one-point regatta win.

The two finished more than 30 points ahead of the third place finisher. Dennis said she was very comfortable in the breezy conditions and had an edge given her Bay Area background, which includes a lot of time in the San Francisco and Richmond YC junior programs, as well as over at St. Francis with the club's Sailing Director Mike Kalin.

"All the races were similar in that the breeze was never under 15 knots, and the left side paid in pretty much every race," she said. "All you had to do was punch out off the starting line and get there. Quite a bit of the fleet wasn't sprint-hiking over the entire course, which you could do, because college courses are so short."

The political science and history major said that beyond her college sailing success, life on the East Coast is agreeing with her.

"I really enjoy it," Dennis said, noting that she's able to get in a couple trips to Florida during the winter for Laser sailing and a little snow relief. "Yale is amazing, I can't say anything bad about it. The college sailing scene is phenomenal. There's top-level competition every weekend during the fall and spring, which you can't find on the West Coast."

Dennis is also a member — one of the few who don't sail full-time — of US Sailing Team AlphaGraphics for the Laser Radial.

"It's great, but it's a little hard being in school," she said. "I can't do as many events and training camps with the team."

Dennis said that the trade-off is worthwhile, beyond just the educational benefits.

"I'll owe a lot to college sailing when I'm done," she said. "I can't

WALTER COOPER

Claire Dennis

GLENNON STRATTON/WWW.GTSPHOTOS.COM

even begin to imagine what three more years will do for my sailing."

Meanwhile, Stanford qualified for both of its district's spots at the event, with freshmen Molly McKinney and Sarah Mace finishing sixth and ninth respectively in the 18-boat field. On the men's side, Cal Maritime junior Sean Kelly finished eighth in the 18-boat Laser full-rig fleet, while Stanford freshman Oliver Toole finished 13th.

Long Beach to Cabo

Long Beach's Doug Baker skippered the chartered R/P 77 *Akela* to elapsed-time and ORR Division 1 honors in the Long Beach YC's biennial race to Cabo San Lucas, while Bob Lane's Long Beach-based Andrews 63 *Medicine Man* took the PHRF title.

The 804-mile race started November 6, and the two boats finished within about three hours of each other, though falling short of the elapsed-time record of 2d, 22h, 50m set by Peter Tong's SC 70 OEX in '08. Unlike '08 when there was

MIKE STUART

Bay Area sailor and Yale sophomore Claire Dennis lights it up at the ICSA Singlehanded Nationals en route to the women's title.

a consistent breeze of 20-plus knots the entire race, this year the breeze fluctuated just enough to put the race record out of reach for the small, but perfectly-formed five-boat fleet.

Although *Akela* and *Med Man* had a remarkably-close finishing delta, the closest battle during the race was between Brack Duker's Marina Del Rey-based SC 70 *Holua* and Per Peterson's Oceanside-based Andrews 69 *Alchemy*. The latter finished just 4m, 23s ahead.

"Of all the distance races I have done, this has been one of the best with close racing and boat-to-boat tactics," said *Alchemy's* Chuck Skewes. "These old 70-foot sleds are such a great boat for these races and truly amazing at the speeds we average."

Both boats were in close proximity to each other throughout the race. So close at times that there was a near-miss late Sunday night under a moonless, cloudy

sky in a very dark ocean. *Alchemy* executed a crash-jibe and avoided what could have been an unfortunate encounter for both boats.

Ricardo Brockmann's Acapulco-based, brand new-to-him R/P 52 *Vincitore* from Acapulco rounded out the fleet.

China Cup

China has made big strides in an effort to get itself going in sailboat racing in the last few years. Now in its fourth year, the China Cup is at the center of this effort, and Doyle Sails San Francisco's Bill Colombo got the chance to see it first hand early last month:

Everything about this trip was over the top, both literally and figuratively. It began with a 15-hour flight to China over the North Pole. I swear there was a crack in the polar ice marking the International Date Line.

The fourth annual

China Cup is China's premier regatta, with teams from all over the world. Five continents and 20 countries were represented. Our *Team Chicago* was the first ever entrant from the US. The "organizer" — read: government — bought 30, yes 30, Beneteau 40.7s for this regatta and they are in virtually new condition.

The crew arrived in Hong Kong over three days and was made up of members of three Chicago YC boats' crews who frequently sail together in both Chicago and San Francisco. From Chicago there were Mike Mayer, Steve Henderson, Karl Brummel, Karen Gottwald and Nick Schmidtbauer from the J-105 *Kashmir*, George and Andrea Miz from the Farr 395 *Zoom*, and

Bill Colombo

Mike Reed, Mike and Kate Kennedy, and me from the Sydney 38 *Copernicus*. Our team motto for the week: "What could go wrong?"

With the 13-hour time change, we all found it very easy to stay out long enough to shut down the bars in Hong Kong for the first three days. We made ourselves at home at the Royal Hong Kong Yacht Club, and our credit cards are still smoking from our visit. Good planning (actually, luck) gave us a three-day cushion before we got the boat for two days of practice. Our practices went well. With a puffy 25-knot breeze we wandered around islands we could hardly see through the thick haze over the city. During this pre-race period, we were also generously hosted to two amazing Chinese feasts — complete with fried pig intestines and **'Team Chicago' takes time out from an over-the-top event for a photo-op at the China Cup.**

COURTESY TEAM CHICAGO

THE RACING

Scenes from a perfect midwinters super-weekend, clockwise from top left — the Melges 24s work downwind while the Antrim 27s head for the weather mark at the RegattaPRO/Sausalito YC Winter One Design Series; Jess Andrews is pleased with the day; the Bilafer family's Henderson 30 'Family Hour TNG' gets the jump on the big boats at the Berkeley YC's mids; 'Grace Dances' leads 'Jolly Mon' into the finish at RegattaPRO; the Berkeley fleet lends some color to a sunny Bay; 'Split Water', 'Annika' and 'Golden Moon' converge at the Encinal YC's Jack Frost Series; it was just that brilliant of a day; 'Wired' looking focused while waiting for the breeze; the fleets converging on the Sausalito YC's 'Mercury'; 'Aquavit' powers-up out of a gybe; the Express 27s in a pin-end jam-up.

jellyfish — by Beau Geste campaigner Karl Kwok and Matthew Cheung whom we'd met after they won line honors in this year's Mackinac Race. We had kept in touch and they were phenomenal hosts in Hong Kong.

On to the four days of racing . . . or so we thought. At the skippers' meeting at the Royal Hong Kong YC, the organizers informed us that there was some sort of

political problem on the Hong Kong side — it was a big enough deal to be reported in Bloomberg news — that prevented the club from running a race in Hong Kong waters for foreign crews. We were instructed to make the scheduled first race, from Hong Kong 30 miles to Daya Bay on the mainland, into a delivery, and told that racing would proceed as planned in Chinese waters in Daya Bay.

So the next morning we left the dock at a leisurely 10 a.m. and arrived on the mainland at Longcheer Yacht Club at about 3 p.m. While we filled out the required paperwork and cleared Chinese customs, the local volunteers kept us plied with Mexican beer — 300,000

ALL PHOTOS LATITUDE/ROB

bottles to be exact! In fact, if the race volunteers ever saw you standing without a beer in your hand, they would run up and put one in it! Next they bussed us — all 1,000 people or so — from Longcheer to our hotels in Shenzhen. The bus setup was amazingly efficient all weekend and we never had to wait more than a few minutes to make the trip down the route, which was lined with China Cup banners the entire way. The hotels were on a nice stretch of beach and ours, the Sheraton

Damiesha, was truly 5-star quality.

On to the racing, for real this time. The first race was a classic windward-leeward in about 25 knots. We had boat speed problems, leading to a mid-pack finish. The second race was a 20-mile race around some nearby islands in a moderating breeze. We had a good start and halfway through the race we were in roughly sixth when we tore the leech of the 150% genoa in a tack. Up went the #3 but we lost about 10 places, finishing about 16th.

The opening ceremonies were held that night, and to say they were over-

the-top is an understatement. Held in an amphitheater with an audience of 10,000 people, the evening started with the teams being paraded, Olympic Games-style, around the arena before being led to reserved seats for the show. There were a few speeches, and then the show began. It was unreal; there were acrobats, pyrotechnics and motorcycle jumps, all in front of a huge screen showing related images and laser effects. Then the stage filled with water and two jet skis came out doing tricks before a guy dove 80 feet from a tower. It would have fit in with the Beijing Olympics quite well . . . utterly

THE RACING

amazing.

The next day of racing was in lighter air, about 10 knots for three races, and the last day was also light, averaging about five knots. After four recalled starts, including one where two boats had a serious collision that sent one crew member to the hospital with a punctured lung and

Rodney Hagebols

broken teeth, the race committee finally got the race off under a black flag. We hit the line with speed and were second to the weather mark. We let one boat pass us in the fluky air downwind — the eventual regatta winner, Team Sheraton with sailors from South Africa's America's Cup team — but held on to third. That turned out to be the only race of the day so; happily, we did get a trophy at the prize giving that night for the daily third, and finished in the top 10 for the regatta.

The whole experience was amazing. Our Chinese hosts were beyond generous and the event itself was extremely well organized and managed.

Rolex Middle Sea Race

Rodney Hagebols is one of the world's most sought-after coaches. The Australian, who calls Oakland home, led the coaching

Starting from the tiny islands of Malta, the Rolex Middle Sea Race takes the fleet through the 2.5-mile-wide Straits of Messina, up around the island of Stromboli, around the island of Favignana off the northwest corner of Sicily, around the Islands of Pantelleria and Lampedusa, and back to Malta.

effort for John Dane and Austin Sperry's run up to the '08 Olympics in Qingdao. But he also does a fair bit of professional sailing, and one of his most recent escapades turned out quite well. Hagebols sailed in last month's Rolex Middle Sea Race — one of the world's preeminent middle distance races — and checked in with a stirring report:

The Rolex Middle Sea Race is a formidable challenge that tests you both physically and mentally over the 603-mile, counter-clockwise route from Valletta, Malta, around Sicily and its outlying islands, and back. There are many places on the race course where you can make big gains, or big losses.

After a 10-boat coastal practice race in which we both sailed and practiced safety drills, the main event got underway on October 23 in the shadow of the 500-year-old fortresses that surround Malta's Grand Harbor. Our crew aboard Bryon Ehrhart's Chicago-based TP 52 *Lucky* was a talented and mixed bag — both professional and corinthian — which included American, Australian, New Zealand and British crew members.

After the first afternoon we had lost some ground to our rivals, Johnny Vincent's *Pace* (another TP52) and *Cantankerous*, a Cookson 50. To the credit of the team they worked hard through the night, and by sunrise we had passed them, in addition to the Volvo 70 *E1*, the '05 Ericson Racing.

By mid-morning the following day, we were approaching the Straits of Messina side-by-side with *Pace*. The wind built to 20 knots as we matched *Pace* gybe-for-gybe with the A2 up. Just as we exited the Straits the current was up to about 4 knots against us, with winds in the 25-knot range. We made the final gybe out, threading the needle between the small local fishing boats scattered randomly on our course. We could see the whites of the fishermen's eyes as we blew past them doing 15 to 17 knots. *Pace* peeled to a code zero on their final gybe, while we opted to hang on to the A2. It was now a race to Stromboli, a small volcanic island off the northeast corner of Sicily.

Initially we couldn't lay Stromboli on port gybe and *Pace* was laying nicely. The wind was now gusting 30

ROLEX/KURT ARRIGO

knots, and we were smokin'! But, we were low on course. Our navigator, Ian Moore, was pretty confident the wind would lift and get lighter. To our delight that's exactly what happened. With the big A2 spinnaker we managed to gain bearing on *Pace*. When the breeze moderated, we had managed to put about two miles on *Pace* and *Wild Joe*, a canting keel R/P 60. The wind went so far aft that we actually had to put in some gybes to get around the island.

We knew that rounding the island was going to be tricky. *Pace* was gaining all the time as they brought breeze down to us. We were also catching *E1* and another American entry: the Mills 68 *Alegre*, a pocket maxi. As we neared the back side of the island, *Pace* had closed to within a few boat lengths and we were about a boat length back from *E1*. You could clearly see the line on the water where the wind shut down. Just as we reached the point of no return, *Pace* gybed away to get

GOOGLE EARTH

Bryon Erhart's Chicago-based TP 52 'Lucky' gnashes upwind during the Rolex Middle Sea Race.

some more distance from the island. We were now committed and tried to punch through with some momentum. It was very nerve-wracking as we watched the other boats head out wide in breeze while we sat there motionless. *E1* was on the same line and got a little puff of wind. We couldn't quite get to the breeze as they slowly put more daylight between us. We flopped backward and forward on either tack for what seemed like an eternity, until we burst through the convergence zone and headed west towards the north-west corner of Sicily. After all that, *Pace* managed to come out about the same time, but they were now just 200 meters to leeward. Once settled in, we went for our A1 spinnaker, reaching side by side with them. As nightfall came, the breeze was getting lighter and lighter. All we could see was the red sidelights of *Pace*

to leeward and the white stern light of *E1*, about two-miles ahead.

Our next obstacles were more small islands. As we approached, we decided to put in some more gybes in order to get more leeward gauge off the islands. *Pace* and *Wild Joe* followed suit, but we took one more gybe out and managed to get a nice lane through the lee of the island. We went to our drifter headsail and were able to keep some nice speed. As we popped out of the lee, we lost track of the others.

Not knowing where the others were was a little worrisome, but we stuck to our game plan of getting west for a new westerly breeze that was supposed to fill. We went 99% of the way to the starboard layline for Favignana and tacked to starboard. We were on starboard tack for about 30 minutes when the breeze started to shift right . . . NICE!

As the sun came up, we saw some boats to leeward in the distance, but we couldn't make out any sail numbers so we couldn't make any conclusions. We just

kept racing, and tried to stay in-phase. We were in-phase the entire time, and put even more distance on the boats behind us. To our delight, as we approached the corner of Sicily, we finally got a fix on the boats behind: *Pace* and *Wild Joe*. This was great news for the crew and morale was sky-high. But we still had a long way to go, so we kept pressing on. Passing through the channel at Favignana was spectacular; sunshine, islands and a large seaway greeted us, not to mention the media helicopter to take some shots as we smashed through the confused seaway. Once through, we cracked sheets towards Pantelleria with the wind now at 20 knots on our starboard beam.

We passed Pantelleria at about midnight, and we could now see the *Pace's* nav lights, and another boat astern. As we sailed southeast, the sky looked very ominous ahead. There were low, black, swirling clouds with lightning strikes across the sky. We were sailing with the A3 and peeled to the A2. We had to keep pushing, as the chasing lights behind were getting larger and brighter. So off we headed, toward the black, swirling mess ahead. There was no way around it. The rain started, and the skies were alive like nothing I've seen before. It just kept getting worse.

We had hail and 30 knots of wind and were surrounded by lightning strikes every 15 seconds or so. The boats around us disappeared into the squall as we screamed downwind in excess of 20 knots of boat speed. The bow slammed into a wave and the boat wiped out; we managed to get the boat up again with the kite up, but the sheet was around the end of the boom and in danger of slicing the mainsail in half, which would have ended our race. We got the kite down and put up the A7 until things settled a little more.

As the weather cleared up there was only one other boat behind us, and we had extended nicely. We found out later that *Pace* had a lightning strike very close by which blew out her instruments, and they then did a 360° turn out of control. As we closed on Lampedusa, the wind lightened again, but there was a terrible mixed seaway, boat-damaging slop. We got clear of the island by sunrise and headed off toward Malta at full speed. The other boats were still in sight but we still felt okay with our position. *Lucky* loves a windy beam reach and she was flying. We couldn't quite lay the Comino Channel with the A3 but went for it anyway as the forecast was for the wind to swing aft. By halfway down this leg we had aborted the watch system and now had all hands on deck, pushing as hard as we could. Will

THE RACING

Finlay did an awesome job driving *Lucky* beyond her limit with the A3 and the crew worked like clockwork sharing the workload on the grinders. As we neared Malta, the breeze swung back right and we had to drop the spinnaker. We got through the South Comino Channel without too much drama. *Wild Joe* was just 200 meters ahead and we worked at getting past her. We put up the A2 as we exited the channel and sailed towards the finish line in Marsamett harbor. With a few gybes down the coast of Malta, we approached the harbor entrance and prepared for the final spinnaker drop in order to sail up the channel to the finish. *Wild Joe* kept her lead on us and finished a couple of minutes ahead. As we approached the finish line *Wild Joe* came past and gave us three cheers for a job well done.

Pace and *Cantankerous* were not far behind so we watched them finish as we stood by for our inspection. Now the race was on for corrected time: we were leading provisionally overall, but had to withstand a challenge from two Maltese boats, the J/133 *Jaru* and J/122 *Artie*. It was a restless night as we waited for the two smaller boats to finish. No matter what the result, we felt great because we had left nothing on the table. As the results came out, we were in disbelief . . . after 3d, 3h, 16m *Lucky* was the overall winner of the 78-boat, '10 Rolex Middle Sea Race.

Route du Rhum-La Banque Postale

The winners in this year's Route du Rhum-La Banque Postale have all been decided for the quadrennial classic from St.

Malo, France to Point-à-Pitre Guadeloupe.

In what is probably one of the most remarkable solo offshore efforts to date, Franck Cammas took the Ultimate Division for unlimited multihulls, finishing the 3,542-mile course in 9d, 3h, 14m. Cammas and division runner-up Francis Joyon made the most of a drastic move south early in the race, one that didn't work out for anyone in the "slower" divisions. Cammas' *Groupama 3*, designed from the outset to be a fully-crewed boat, proved to be a doable challenge for her skipper.

Roland Jourdain became the first-ever skipper to repeat as the IMOCA 60 winner with *Veolia Environment 2*, and race-record holder Lionel Lemonchois — who visited the Bay in '08 at the helm of *Gitana 13* — took the Multi50 division with *Prince de Bretagne* after nearly having to retire with rig damage not long after the start.

Thomas Ruyant won a hard-fought victory in the 44-boat Class 40 division after a year of dedicated training. Ruyant's *Destination Dunkerque* proved to be the class of this competitive division.

Italian Andrea Mura aboard his Open 50 *Vento Di Sardegna* took the 11-boat Rhum Categoric, the division for all the boats that didn't fit anywhere else.

The only American in the race, Florida's Etienne Giroire, was 1500 miles from Guadeloupe when his 42-ft Walter Greene-designed trimaran *www.ATNinc.com* flipped in a squall. After taking to his liferaft, but staying alongside his boat, the unhurt Giroire was picked up by a cargo ship headed for the island.

MARCEL MOCHET

Checking In With Morgan Larson

Morgan Larson is arguably one of the most successful sailors to have come out of Northern California. The veteran of multiple Louis Vuitton Cups and Hawaii races also has a 505 World Championship to his credit and has sailed with some of the biggest names in the sport. But when he's not out racing with the world's top programs, he can often be found racing his Moore 24 Bruzer up and down the West Coast. We caught up with him about his

THE BOX SCORES

The Bay's Midwinter Series got off to a roaring start last month, so without further ado, we get right to the results. Our style guide for midwinters results is right here in front of you. If you take the time to type them out in the format you see here, they are guaranteed to get into the magazine, as it just makes life that much easier for us when our results gnome decides to play hooky. We need the boat name, type of boat (for handicap divisions) and the skipper's name. When you've gotten all that info together, just send it to the Racing Editor at rob@latitude38.com. Thanks!

REGATTAPRO WINTER ONE DESIGN (11/13 2r. 0t)

J/120 — 1) **Grace Dances**, Richard Swanson, 3 points; 2) **Mr. Magoo**, Steve Madeira, 3; 3) **Jolly Mon**, Chris Chamberlain, 7. (7 boats)

ANTRIM 27 — 1) **Always Friday**, John Liebenberg, 3 points; 2) **Arch Angel**, Bryce Griffith, 3; 3) **Abacadabra**, Ian Chamberlain, 7. (5 boats)

MELGES 24 — 1) **Wilco**, Doug Wilhelm, 4

points; 2) **Personal Puff**, Dan Hauserman, 5; 3) **Smokin'**, Kevin Clark, 6. (10 boats)

J/105 — 1) **Roxanne**, Charles James, 2 points; 2) **Arbitrage**, Bruce Stone, 7; 3) **Racer X**, Keith Laby, 7. (12 boats)

MOORE 24 — 1) **Moorigami**, John Siegel, 2 points; 2) **Banditos**, John Kernot, 5; 3) **Topper II**, Conrad Holbrook, 6. (7 boats)

J/24 — 1) **On Belay**, Don Taylor, 3 points; 2) **Snowjob**, Brian Goepfrich, 4; 3) **Downtown Up-roar**, Darren Cumming, 5. (7 boats)

Complete results at: www.regattapro.org

GOLDEN GATE YC MANUEL FAGUNDES SEA-WEED SOUP SERIES (11/6 1r. 0t)

PHRF 1 — 1) **Wicked**, Farr 36, Richard Courcier; 2) **TNT**, Tripp 43, Brad Copper; 3) **Double Trouble**, J/125, Andy Costello. (12 boats)

PHRF 2 — 1) **Eight Ball**, Mumm 30, Scott Easom; 2) **Yucca**, 8 Meter, Hank Easom; 3) **Hawkeye**, IMX 38, Frank Morrow. (14 boats)

PHRF 3 — 1) **Harp**, Catalina 38, Mike Mannix; 2) **Arcadia**, Modernized Santana 27, Gordie Nash; 3) **Uno**, Wyliecat 30, Steve Wonner. (11 boats)

CATALINA 34 — 1) **Queimada**, David Sanner; 2) **All Hail**, Paige van Loben Sels; 3) **Rollover**, Lynn Guerra. (9 boats)

PHRF 4 — 1) **La Paloma**, IOD, James Hennefer; 2) **Xarifa**, IOD, Paul Manning; 3) **Torrid**, Aphrodite 101, Larry Westland. (7 boats)

KNARR — 1) **Benino**, Mark Dahm; 2) **Fifty-Fifty**, Jon Perkins; 3) **#134**, Eric Gray. (6 boats)

FOLKBOAT — 1) **Thea**, Chris Herrmann; 2) **Nordic Star**, Richard Keldsen; 3) **Freja**, Tom Reed. (8 boats)

LARGER MULTIS — 1) **Jabberwocky**, Buccaneer 35, Phillip Hadley. (1 boat)

Complete results at: www.ggyc.org

ENCINAL YC JACK FROST MIDWINTERS (11/13 2r. 0t)

PHRF A — 1) **Split Water**, Beneteau 10R, David Britt, 2 points; 2) **Golden Moon**, Express 37, Kame Richards, 4; 3) **JetStream**, Dan Alvarez, 7. (7 boats)

OLSON 25 — 1) **Shadowfax**, Mark Simpson, 2 points; 2) **Baleineau**, Daniel Coleman, 5; 3) **Samba**, Bob Gardiner, 5. (5 boats)

Despite nearly having to retire with mainsail track damage, Lionel Lemonchois sailed 'Prince de Bretagne' to a win in the Multi50 division in the '10 Route du Rhum-La Banque Postale.

win at this year's Moore 24 Nationals.

Latitude 38: It looked like you had a good lead going into Sunday, but that in Sunday's first two races, Eight Ball closed the gap. How'd you guys close it out so emphatically?

Morgan Larson: We had a narrow four-point lead going into the final day. We

assumed they would get two races in and our throwout was a third to *Eight Ball's* tenth, which gave us a nice cushion. We were called over in the first race and after returning to the start we struggled to battle back through the fleet using our throw-out race. Race two on the final day, we had a one point lead going into what we assumed was the last race. Again we jumped the gun and had to turn back. *Eight Ball* took the lead and we were in the 20s at the first mark. At this stage we were not even considering a championship title but just trying to salvage a podium finish. Our crew fought hard to get us back into the top 10. Had we been 11th, *Eight Ball* would have the event wrapped-up. Fortunately for us there was a third race and we needed to put eight boats between us and *Eight Ball*, but the way they were sailing it wasn't going to happen. On the final start we had considered trying to attack Scott Easom and his team but opted to take the favored pin and see how things unravelled. Luckily for us *Eight Ball* jumped the gun and had to turn back. We sailed a good race and had to look back at the finish and hope Easom didn't make it back into the top nine. We did everything possible to

screw it up but lucked out in the end.

L38: Who'd you have sailing with you and what were their positions on the boat?

ML: Our Team was: Christa Scheer from Hood River on the bow, Erik Hauge from Hood River at the mast, Monica Rampaldi from Italy/Whistler in the pit and Tyler Bech from Hood River, and myself switching off at the helm and trimming. Tyler and I decided before the first race that if you were to win while driving, you stayed on the helm, and if you were second or worse, you switched, and we kept this system throughout the event.

L38: Having grown up in Santa Cruz, you must have a long history with the Moore 24. When did you start sailing them and what do you love about them?

ML: My father spent many late nights at The Reef (Moore's boat shop) hanging out at what was one of the coolest "Monster Garages" around. He and John Moore built #88, *Tonapah Low*, along with Ron and the gang, and that was really our first real family race boat. My parents would race it in the doublehanded races and I got to go along on many regattas. Dee Smith and Trevor and Will Baylis were among our regular helmsman as my dad was always on the bow. In the beginning I was brought along because the boat didn't slow down when I went below to pack the kite or fetch a beer but eventually they taught me to do a few tasks on deck. I think *Tonapah Low* was the most successful Moore 24 in the class's history — or close with *Adios*. The boats are pretty antiquated from today's standards

PHRF D (111-136) — 1) **Elusive**, Olson 911S, Charles Pick, 3 points; 2) **Uno**, Wyliecat 30, Steve Wonner, 3; 3) **Crinan II**, Wyliecat 30, Bill West, 8. (6 boats)

PHRF E (>136) — 1) **Wired**, CF 27, Larry Smith, 2 points; 2) **YPSO**, Cal 2-27, Tim Stapleton, 4; 3) **Sea Spirit**, Catalina 34, Laurence Baskin, 6. (6 boats)

Complete results at: www.encinal.org

BERKELEY YC MIDWINTERS SATURDAY SERIES (11/13, 1r, 0t)

DIVISION A — 1) **Family Hour-TNG**, Henderson 30, Bilafer family; 2) **Stewball**, Express 37, Bob Harford; 3) **Jeannette**, Frers 40, Henry King. (8 boats)

DIVISION B — 1) **Hoot**, Olson 30, Andrew Macfie; 2) **Mintaka 4**, Farr 38, Gerry Brown; 3) **XTREME**, Hobie 33, Dave Mosher. (8 boats)

DIVISION C — 1) **Baleineau**, Olson 34, Charles Brochard; 2) **For Pete's Sake**, Ultimate 24, Peter Cook; 3) **Shameless**, Custom Schumacher 30, G. Ellison/H. Macartney. (6 boats)

EXPRESS 27 — 1) **Motorcycle Irene**, Will Paxton; 2) **El Raton**, Ray Lotto; 3) **Take Five**, Donald

Carroll. (18 boats)

DIVISION D — 1) **Phantom**, J/24, John Gulliford; 2) **Joyicity**, 1/4 Ton, Patrick Kohlman; 3) **Intrepid**, Olson 25. (7 boats)

DIVISION E — 1) **Lelo Too**, Tartan 30, Emile Carles; 2) **Starkite**, Catalina 30, Laurie Miller; 3) **Achates**, Newport 30, Robert Schock. (4 boats)

DIVISION F — 1) **Dumbo**, Catalina 22, David Torris; 2) **Crazy Horse**, Ranger 23, Nicholas Ancel; 3) **Latin Lass**, Catalina 27, Bill Chapman. (6 boats)

CAL 20 — 1) **Can O' Whoopass**, Richard vonEhrenkrook; 2) **Fjording**, Tina Lundh; 3) **Rambler**, Michael Farrell. (3 boats)

Complete results at: www.berkeleyyc.org

BERKELEY YC MIDWINTERS SUNDAY SERIES (11/14, 1r, 0t)

MULTIHULL — 1) **Emma**, Bill Roberts. (1 boat)

DIVISION 1 (<85) — 1) **Sweet Okole**, Modified Farr 36, Dean Treadway; 2) **Abordage**, Melges 24, Erwan Le Gall; 3) **Warp Speed**, C&C 115, Jeff Smith. (4 boats)

DIVISION 2 (87-120) — 1) **For Pete's Sake**, Ultimate 24, Peter Cook; 2) **Hoot**, Olson 30, Andrew Macfie; 3) **Flexi Flyer**, Soveral 33, Mitchell Wells. (5

boats)

EXPRESS 27 — 1) **Wetsu**, Phil Krasner; 2) **Great White**, Rachel Fogel; 3) **Luffing Outloud**, Ray Wilson. (5 boats)

DIVISION 3 (123-168) — 1) **Gruntled**, Moore 24, Simon Winer; 2) **Two Irrational**, Moore 24, Anthony Chargin; 3) **Twilight Zone**, Merit 25, Paul Kamen. (5 boats)

DIVISION 4 (>170) — 1) **Antares**, IS 30-2, Larry Telford; 2) **Zingaro**, Santana 22, Jennifer McKenna; 3) **Latin Lass**, Catalina 27, Bill Chapman. (4 boats)

Complete results at: www.berkeleyyc.org

VALLEJO YC TINY ROBBINS MIDWINTER SERIES (11/14, 1r, 0t)

NON-SPINNAKER — 1) **Somewhere in Time**, Schock 35, Tom Ochs; 2) **Lita-K**, Catalina 42, John Karuzas; 3) **Cititali**, Olson 25, Frank Gonzalez-Mena. (8 boats)

SPINNAKER — 1) **Summer & Smoke**, Beneteau 36.77, Pat Patterson; 2) **Split Water**, Beneteau 10R, David Britt; 3) **Tutto Bene**, Beneteau 38.5, Jack Vetter. (3 boats)

Complete results at: www.vyc.org

THE RACING

but the hull shape and sail plan were years ahead when designed. The full bow allows for the boat to really handle windy downwind sailing with considerably good control. Upwind and in lighter winds, the boat bobs around like a cork — not that fun — but as soon as the breeze is up and you hoist the kite, there isn't much better of a boat its size.

L38: How many Moore 24 nationals have you won?

ML: I'm not really sure, but I think we won one or two on *Tonapah Low*, then for sure twice on Dave Josalyn's *Moorgasm*, and now two on *Bruzer*, which originally belonged to Garski (Gary Tracy), a downhill speed record skateboarder, high speed water-skier, and one of the finest graduates from the Santa Cruz fiberglass university.

L38: It seems as if some of the boats are getting a lot of money spent on them — disproportionate to the actual cost of the boat itself. How essential is boat preparation?

ML: A stock Moore 24 is just as fast as one that has been "pimped out." (Scott Walecka and David Hodges' very stock multiple national champion) *Adios* is a

Etienne Giroire, the lone American in the Route du Rhum, was forced to abandon 'www.ATNinc.com'.

perfect example. Our boat had been in four major collisions prior to our purchasing it so we sanded the hull — above the waterline — and repainted it. We also stripped the decks of 20 feet of jib track

and 48 feet of toerail — how uncomfortable is toerail to sit on? The decks are built of balsa-core so many old Moores have water intrusion. With the help of Craig Smith down at Elkhorn Composites, we filled all the holes and covered them with fiberglass before repainting the deck. Our new deck layout is lighter and more user-friendly and a hell of a lot simpler than how the boats originally came. We had to add 16 pounds of lead to get her back to weight. *Eight Ball* and *Pegasus* are probably the two boats that have been really "pimped" but the class rules are very specific about what you can and can't do. For us it wasn't about speed as much as re-creating what Gary Tracy started and giving *Bruzer* the proper restoration it deserved.

L38: Are you based up in Hood River still, or down in Santa Cruz now?

ML: My wife Christa has a summer business in the Gorge so we spend May to September up on the river and then try to hang out in Santa Cruz in the winter. Winter down here is great; the tourists and fog are gone and the surf is back.

L38: What's next for you for the bread-

JOIN US FOR OUR 60TH ANNUAL MIDWINTER SERIES

★ ALL BOATS WELCOME ★

January 15-16 & February 19-20
Extra Special Bonus Race: March 19!

Post-Race Festivities – Drink, Dine and Dance

Information & Sign-Up at: www.cyc.org

Corinthian Yacht Club

OF SAN FRANCISCO

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

Visit our website: www.cyc.org

MODERN FACILITIES IN A WELL-PROTECTED HARBOR

Concrete
— Dock System

Well Maintained
Facilities

Beautiful
Surroundings

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

BERTH YOUR BOAT IN SAUSALITO

415 332-5510 www.richardsonbaymarina.com

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

winning sailing?

ML: This year I will sail Melges 32s with Steve Howe and the gang on *Warpath* and also sail RC 44s. I've also purchased an A-Class cat to start learning catamarans, and am hoping to start building a wing mast for it soon.

L38: What do you think about the new America's Cup format?

ML: I think the new AC Class will be very exciting and I hope to have a role. Let's keep our fingers crossed that SF gets the nod.

Velux 5 Oceans

American Brad Van Liew emphatically won the first "Ocean Sprint" in the Velux 5 Oceans, sailing his Eco 60 *Le Pingouin* into Cape Town's Table Bay on November 13, having won the 6800-mile leg by over 600 miles!

Van Liew's closest rival, Pole Gutek Gutkowski aboard *Operon Racing* was within only 180 miles of Van Liew in spite of having to stitch up his own head after walking into his wind generator's spinning blades halfway through the leg, and having a relatively ancient, '92-vintage

boat. But a series of halyard failures, one of which resulted in his losing his gennaker for the South Atlantic sprint, left him wallowing in the American's wake.

Canadian Derek Hatfield's *Active House* was third, finishing ahead of Briton Chris Stanmore-Major's *Spartan*, which lost its masthead crane in the South Atlantic. Belgian Christophe Bullens *Five Oceans of Smiles II* — a replacement for his original boat which was dismantled just weeks before the start — is still 2796 miles from Cape Town. Keep checking for updates at www.velux5oceans.com.

American Brad Van Liew handily won the first leg of the Velux 5 Oceans in his Eco 60 'Le Pingouin'.

The Big Sail

Alumni, students, parents, spectators, and media converged on St. Francis YC on November 16 for the Big Sail — the annual match race between Cal and Stan-

MOUNT GAY RUM
Great gift ideas for any sailor!

JUST FOR YOU!
Enter promo code **LATITUDE** and get **15% OFF** your entire online purchase!

Merry Christmas from PIRATESLAIR.COM!
Check out our brand new store with great products from Mount Gay Rum, Ultimate Sailing and the NOOD Regattas!

PIRATES + LAIR
WWW.PIRATESLAIR.COM

©2010 Mount Gay Distilleries Ltd., Mount Gay® Barbados Rum, 40% Alc/Vol., Imported by Rémy Cointreau USA, Inc., New York, N.Y. Eclipse Design® Be Confident, Drink Responsibly.

THE RACING

ford which takes place the same week as the storied 'Big Game' between the two schools. As in recent iterations, this year's event set new records for attendance and enthusiasm, helped in no small part by the presence of each school's marching band and cheerleading squad.

Sailing in J/105s with spinnakers bearing the schools' logos, the two sets of alumni teams — one for the over-40-year-olds, and one for the under-40-year olds — squared-off in single races for bragging rights, with Cal taking both matches. Then the varsity sailing teams from each school rotated into the boats and faced off in an umpired, best-of-three match-race series right in front of the club's dining room, which was filled with spectators. Stanford started with a win in the first race, when they were able to capitalize on a poorly-executed penalty turn by Cal, squeaking across the line ahead by a matter of inches. In race two, it was Stanford's turn to make the "big mistake" when they sailed on the shoreside of Anita Rock. Sailors who race the Cityfront know very well that this area is a restricted zone. That immediately disqualified Stanford

Former Stanford coach Jay Kehoe was named US Sailing's Developmental Coach of the Year.

and gave Cal the win automatically . . . or not. The umpires decided not to issue Stanford the dreaded black flag, opting instead to let the match play out. But in the end, Cal got ahead, extended, and

demonstrated superior boat speed to take the race easily.

With the score tied at one race apiece, Stanford was able to get a slight lead off the start line that they managed to carry to the first weather mark. At the leeward mark, Stanford rounded and immediately T'd up Cal, who was on port with their spinnaker still flying. Holding their course, Stanford made a sharp tack to avoid a collision and flew their Y flag to request an umpires' call. Cal was given a penalty, sealing the regatta for Stanford.

— Kristen Lane

Race Notes

Go Beyond The Gate — In an effort to get more people to go beyond the confines of the Bay, OYRA has instituted a new **Daylight Series** for the coming year. The new series will include four of the eight races in the OYRA schedule: Lightship I & II, Half Moon Bay, and the Southern Cross. All four will start on an ebb, with a later 10:30 a.m. start time — as opposed to the normal 9 a.m. starts — and

VALLEJO MARINA

Gateway to the Bay & Delta

SHORTER DAYS ARE HERE —

Use your boat more by

keeping it closer to home!

- Competitive Rates!
- Ample Guest Dock
- Full Service Boat Yard and Chandlery
- 2 Restaurants for Breakfast, Lunch, Cocktails and Dinner
- Covered and Open Berths

(707) 648-4370 • Fax (707) 648-4660

42 Harbor Way • Vallejo, CA 94590

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

COAST MARINE

& INDUSTRIAL SUPPLY INC.

398 Jefferson St. San Francisco - On the Wharf.

Call Bruce Becker: (415) 673-1923

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

Major Distributor for:

Pains Wessex

Safety Systems

STEARNS

IN SAN DIEGO CALL OCEANS WEST 619 544-1900

all are very likely to finish before dark. In addition, for boat owners who want to "try before they buy," OYRA is offering to set them up with one of their "old salts" to dip their big toe in the water. For assistance with that, email Jim Quanci at jim.quanci@autodesk.com.

Whoops! — In last month's Season Champions article, we messed up a couple details in our write-up of Richard vonEhrenkrook and Paul Sutcheck's win in HDA K with the former's Cal 20 **Can O' Whoopass**. First, we hacked up the spelling of their names on multiple occasions, and second, we failed to note that the boat's trapeze is now gone. Sorry about that guys!

Honored — Former Stanford Sailing Coach Jay Kehoe was named **US Sailing's Developmental Coach of the Year** last month. Kehoe, who coached the Cardinal from '01 to '08 before moving to Annapolis to take over as waterfront director at Annapolis YC, counts five members of the US Sailing Team AlphaGraphics at Qingdao among his former charges. He was honored for his role in transforming the Annapolis YC's waterfront into a

world-class sailing development facility.

Three Cheers — Steve and Charlotte Dube of Ontario, Oregon are this year's recipients of US Sailing's **Arthur B. Hanson Rescue Medal** for their role in rescuing a sailor during the Mill Harbor Yacht Club's Payette Cup Regatta on Payette Lake, Idaho on June 12. When a sailor on another boat was knocked overboard by his boat's boom, the Dubes deployed a Lifesling and Charlotte circled the sailor until the line was in his hands and the boat

SERGEI ZAVARIN

Stanford's Varsity team luffs Cal during this year's Big Sail on their way to winning the match 2-1.

was stopped. Fortunately, he was wearing a life jacket. The sailor was in a state of mild hypothermia after five minutes in the lake's 50-degree water. He was helped aboard by the Dubes, and was soon in dry clothes. All three are in their 60s.

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

Custom Canvas & Interiors

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

265-B Gate 5 Road
Sausalito, CA 94965
(415) 332-3339
www.gianolacanvas.com

WORLD

With reports this month on **A Special Night on the Turquoise Coast**, and **Charter Cat Adventuring in the Windward Antilles**.

The Magic of Spontaneity: A Most Memorable Turkish Night

Readers — After testing their worldliness through our international chartering quiz in last month's World of Chartering, Terry and John Dixon were inspired to share some highlights from their recent sailing trip in Turkey. By the way, although there are many prime chartering venues that the Dixons have yet to visit, they did pretty well on the quiz nonetheless.

We invite you to follow the Dixons' lead and shoot us a few paragraphs on one of your favorite chartering experiences, along with a few of your best photos. If we publish them we'll send you some official Latitude 38 swag as a thank you.

Last June ten of us friends chartered two Beneteaus in southwest Turkey: four of us on our boat and six on the other. We started in Yalikavak near Bodrum and were finishing our charter 10 days later in Marmaris on the south coast. We had mostly stayed together, but the other boat preferred anchoring and hiking while we liked to spend some nights tied to the dock of a quaint restaurant in a small town or village. How else were we to meet the Turkish people and experience the culture?

This particular day, the other boat pulled up anchor about half an hour before we did with the understanding that we would meet up that evening. After an exhilarating sail with 20 knots on the quarter, we arrived at our destination in the late afternoon to find something

Spending time in delightful waterside cafes is often a highlight of chartering along Turkey's Turquoise Coast.

TERRY & JOHN DIXON

we hadn't yet come across: jet skis, tour buses, and a crowded anchorage. Our partner boat was nowhere in sight and we suspected they had arrived earlier and decided to flee this scene.

Unable to hail them by radio or phone, we chose to carry on to nearby Selimiye where we had spent a couple of hours at lunch time. Selimiye has a picturesque harbor, a large dock for visiting yachts, and an attractive waterside walkway with charming shops and restaurants. We chose the Aurora Restaurant and stern-tied to one of the last spaces at their dock.

It was a beautiful evening and while we enjoyed happy hour in the cockpit chatting with our German neighbors, restaurant staff were moving tables and chairs from inside to outside under the stars. At dinner time, we stepped off the stern of our boat to our table just a few feet away. The dock had been transformed into a cozy, candlelit bistro where we had a pleasant visit with the quirky, gregarious restaurant owner. Excellent food served by friendly, efficient staff.

Just as we were thinking it was time to head for our cabins, our German neighbors, who turned out to be a visiting band, broke out musical instruments at their dinner table. For the next couple of hours they entertained us all with popular songs in English and German. Diners moved in closer, ordering second and third rounds of raki, with everyone singing along in whatever language they knew. Someone had a laptop and passed it around so we could appreciate that the band was fairly well-known in some circles.

Passers-by on the walkway stopped and listened and we were all thrilled when renowned singer/guitarist John Mayer sat down and played a couple of songs. By the time the evening broke up, it was 1:30 a.m.

We almost hated to tell our friends that they had missed the best night of the trip, but we couldn't resist.

— terry & john dixon
north vancouver, b.c.

Terry and John — Thanks for sharing that happy memory. Sounds like great fun!

Over the years we've found that even though you could plan out every hour of a sailing vacation, it's often the spontaneous things that happen along the way that bring the most long-lasting memories. Going with the flow and 'being present in the moment' often yields experiences you might never have anticipated.

Chartering in the Windward Islands aboard the SV Tell Tales

Readers — Marty and Rochelle Tramm sent us a colorful report on their recent trip to the Eastern Caribbean's Windward Antilles. Unfortunately it was too long to run in its entirety, but we hope you'll enjoy these excerpts:

Is it summer yet? It sure was when we visited the Windward Islands — which lie in the southeast corner of the Caribbean. Rochelle and I left San Jose, CA bound for St. Lucia, a single-island nation known for bananas, rum and two gigantic volcanic mountains called The Pitons that form a small harbour.

This was our sixth Moorings charter. We've done the BVI twice, then French Polynesia, Belize, and the BVI again. But

OF CHARTERING

Spread: On a squally morning a charter cat slides along beneath St. Lucia's famous Pitons. **Inset:** The girls strike a pose at cocktail hour.

this was only the second charter where I assumed the responsibility of "captain". We were joined by Nancy and Abraham from San Francisco, who have been with us since Belize; Kathy and Bo of Bel Air, Maryland, who loved the BVI trip and agreed to another go; and my sister Allison and her husband Jim of Riverton, Utah.

Since Kathy and Nancy are sisters, we flirted with calling this the All in the Family cruise. But Pirates of the Caribbean would have also been an appropriate title.

The Moorings charter company promised us exhilarating sailing, fantastic vistas and vibrant coral reefs, all accessible from the chartered Moorings 4600 catamaran *Tell Tales*.

At 46 feet long, 24.5 feet wide and 24,000 lbs., this Moorings 4600 is, of course, a whole lot larger than our Cal 2-25 *Cajun* or the Catalina 380 we frequently race aboard, named *Seaya*. With four staterooms, four heads, and a giant salon, we weren't going to feel cramped. Equipped with twin 50-hp Volvo sail-drives, a generator, three banks of A/C,

a flying bridge and a giant roached main, she promised us comfort and performance.

The Moorings base at Marigot Bay is a stark contrast to the time-worn buildings we passed during the 1.5 hour journey from St. Lucia's Hewanorra International Airport (Vieux Fort). An impressive line of yachts was immediately visible and the bag-drag to ours was but a handful of yards. We were just in time for the slated 1600 captain's briefing, only to find it's always at 1500. Ah, island time. While I did paperwork, the crew stowed the cases of beverages and cartons of food aboard, taking care to keep cardboard and cockroaches on the dock.

Upon my return the crew had cheese, Pitons — the local beer — and wine set up for our first sundowner. A local fish din-

ner at Chateau Mygo completed our first day and we started our sun-synchronous vacation life.

Two things were hard to arrange with the charter company, but we prevailed: having all hands attend the captain's briefing and acquiring a second ice chest. Insist on both. There is great value in having everyone invested in the details of our cruise, and also in being able to enjoy a cold drink while considering our many options. The captain's briefing contained important information not found in the cruising guide and emphasized the better of otherwise apparently equal choices. We each had a copy of the cruising guide and everyone commented upon the added value of local knowledge.

Just before noon, we motored 9 miles to our first mooring at the Pitons. This gave us time to get our sea legs, acquaint ourselves with the yacht, and begin the decompression into vacation mode. After politely waving off the first of many 'boat boys' who offered to hand us a mooring ball pendant for a fee, we found one of the last of the nine balls in the marine preserve harbor. We caught the ball on our first attempt, doubled up the lines, and contemplated the silence of twin diesels in the *off* position.

We departed the next morning at 0700 for our 60-mile strike past St. Vincent to Bequia's Admiralty Bay and Port Elizabeth. Every trip planning aid agreed: St. Vincent was both beautiful and best appreciated from a distance. We exited the Pitons harbor under bluebird skies

The Moorings charter base at Marigot Bay, St. Lucia, has long been a principal jumping-off point for Windward Antilles charters.

COURTESY MARTY & ROCHELLE TRAMM

COURTESY MARTY & ROCHELLE TRAMM

WORLD

looking for sea room to raise the main, turned into the wind and found 20 knots on the nose. Exhilarating sailing was indeed in store.

"Whale Ho! Dead ahead!" We were unsure what species it was, but it was big, light-colored on its underside and stayed ahead of us for several minutes spouting.

During the ocean channel crossings, every large wave seemed to explode with clouds of flying fish. Pods of dolphins played to starboard. Nancy hooked a nice big green dolphin fish (mahi), which had been one of our goals for the trip — it was a first for our crew. Despite our continued fishing, investment in more lures and pumping every local for information, this was one of the only line strikes we were to enjoy the entire trip.

At Bequia, the Admiralty Bay boat boy of choice was away off island, so we went with Burning Love in the red boat. He directed us to what appeared to be a solid mooring ball, handed us the pendant and collected the fee after Jim dove on the mooring to be sure. This mooring field is unregulated and unmaintained,

COURTESY MARTY & ROCHELLE TRAMM

As Marty and Rochelle demonstrate here, running a charter cat is terribly hard work. Nevertheless this probably won't be their last time.

so reliable boat boys are the keys to finding a ball appropriate to the boat. The fees go directly into their pockets.

Abraham and I went to clear customs while everyone else swam to the nearby coral reef for a snorkel. On the ride back Abraham commented that this was the first time he had observed a drug deal going down on a town dock. After a Joy bath (the dish soap that works in sea water) and a Pusser's Painkiller, we were dressed, locked up tight and making for shore. Mac's lobster pizza was our goal and it turned out to be really yummy.

On the way back out we had to ask, "Which sailboat is ours?" "The one with the anchor light!" Yuck, yuck, yuck. Then both Allison and Kathy exclaimed that we were headed to the wrong boat: "That boat has people on it." We talked them out of it, went aboard and hit the rack after another cocktail and some conversation.

The next morning I searched for my wedding ring, which I'd left aboard when we went to dinner. Then Rochelle said she was missing some cash. When we checked with the rest of the crew, one couple was missing a knife and flashlight, and another was missing cash. Bo took the lead with the local police while

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

Ready for your Vacation?

There's a lot more to chartering than just the BVI's

50 Destinations - 30 Countries

Sail or Power - Mono or Cat

Cheaper than booking direct!

Best prices guaranteed.

davidkory@gmail.com (925) 787-6893

www.AVINAUTICA.com

Authorized Preferred Broker

OF CHARTERING

I dealt with the local sailmaker to get a tear in the main repaired.

Avin the sailmaker came to Bequia from Canada 20 years ago, lured by a skilled local boatbuilding tradition. He told me how the 20 hand-built schooners in the harbor had been reduced to one as South American drugs and the lure of easy money gutted the community. When I told him we had been broken into, he said we were lucky that we hadn't been aboard. He also advised me not to use the mainsail in any real wind.

Back came Bo and two Bequia police officers, Sgt. Grant and his assistant. We showed them our forced hatch locks, toured them around the yacht and suffered their insinuation that we'd made the whole thing up. Eventually they were done and we went back ashore for another couple of hours of forms, emails, disappointment, and torrential squalls.

We were finally able to get underway by 1300 and left in haste during a break in the squalls. We motored out of the harbor determined to get our vacation back. Mustique Island awaited — where the 'Oprah-rich' have vacation homes.

It's a bastion of safety with its own independent police force.

Then the skies opened wide and we were reduced to a bare stick due to 30-knot gusts and confused seas. Islands

Islands disappeared and re-emerged as we went in and out of the squalls.

disappeared and re-emerged as we went in and out of the squalls, and wide berth was given to all granite objects! Once out of the weather influence of Bequia, Mustique came into view, all green, lush and sun-drenched.

There were no boat boys in Mustique, and no mooring ball pendants, either. We found a nice spot at the end of the bay near a megayacht and enjoyed a new beginning.

Basil's Bar is said to be frequented by Mick Jagger. There are incredible Balinese carved wood ceilings under the open cabanas that make up the bar. The

rum drinks are great, but avoid the minty green one! Dinner was at The Firefly, a fancy restaurant on the hill, accessed by a glorified golf cart. The flying fish appetizers were great! We shared a golf cart with the 80-year-old megayacht owner — a French billionaire who quietly enjoys his good fortune — and his party. The British crew were all very professional and a pleasure to speak with.

The next day, with spirits on the rise, we sailed 23 miles to the Tobago Cays. Bo, fresh from his first significant helming experience since his Navy days, sailed past St Vincent and took us most of the way in. I took over in the very thin water between Petit Rameau and Petit Bateau and selected a ball in the lee of Baradol, the turtle sanctuary island. The Moorings Canouan manager, Wiley, had dispatched our repair crew as we sailed past Canouan. Their Moorings 403 followed us to the mooring and tied up alongside. They quickly sprang into action changing the main and replacing the diesel fuel we'd had to burn without a mainsail. They even replaced our dinghy fuel and brought us some ice.

Are "Californians Dreaming?"

Stop dreaming – go sailing.

**CALL TO RESERVE AT OUR
BEST IN THE BVI PRICES!**

Conch Charters

Since 1986

www.conchcharters.com

(800) 521-8939

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

The girls went swimming with the turtles, while the guys stayed with the riggers — being men — and we even helped a little. In two hours we were rigged, albeit a bit of a jury rig, and left with a usable main. A swim, a Joy bath and a great sunset provided relief while the barbecue was fired up for steak night. Our flashlights caught the shimmer of two sandy-colored rays and other large fish. We tossed in a scrap of steak and the water exploded! Clearly the wildlife came out at night. Being in a marine preserve, we couldn't fish but boy, we could have caught our limit with a spinning rod.

We decided to spend another day and night in the Cays so we could swim to Baradol and commune with the iguanas; swim with so many turtles that we could be choosy, and take a dinghy trip to Jamesby Island, which we nicknamed Disney Island. It was simply too perfectly shaped, the beach too perfectly white and untracked, the palm trees too perfectly positioned.

Under a double-reefed main and jib we sailed 27 miles back to Admiralty Bay

As Marty points out, if you loose confidence in your nav systems while traveling the St. Lucia coast, you can always refer to your beer label.

averaging 8 knots SOG. We had little choice but to return to the scene of the crime. It did provide us an opportunity to check up on the police report after we cleared customs — no action during the

preceding four days. Plus we needed rum and ice.

Walking to the store near the waterfront we crossed paths with a fisherman holding a very large freshly caught amberjack that weighed in at 17.5 pounds. The asking price was EC\$157.50. Abraham, ever the negotiator, struck a deal of EC\$145 plus a cold beer (about \$60 USD). The fisherman agreed to scale and filet our fish, which was a welcome bonus. We gave him the roe (which is very good pan fried) and the remainder of the carcass in exchange for some bait fish. Eating that fish was one of the highlights of the trip — it was delicious grilled! One filet fed all eight of us and the other filet made great fish tacos the next day.

Since we were back in Bequia and nervous about thieves, we agreed to lock ourselves in and use the generator and A/C all night. We kicked on the genset without problem, but two of the three A/C pumps failed. It was a damned expensive yacht to have so many mechanical failures. But we turned the remaining A/C unit on full blast and slept in relative peace.

**Mobile Marine Navigation
Installations and Marine
Electrical Work**

**VESSEL
ELECTRIC**

*Serving all
corners of the Bay:
North, South, East –
and San Francisco!*

**Raymarine
certified installer**

Milltech Marine AIS **NAVPOD**

Brian Theobald • (415) 424-2204 • vesselelectric@yahoo.com

**Income? Moorage?
Tax Saving?**

**Ask Bellhaven about the
advantages of charter
boat ownership.**

**Bellhaven
Yacht Sales
& Charters**

- San Juans
- Gulf Islands
- Desolation Sound

Power & Sail Charters
ASA Sailing &
Power School

www.bellhaven.net
bellhaven@bellhaven.net
877-310-9471

BELLINGHAM, WA

BAVARIA
Authorized
Dealer

**Remember Your Crew
This Holiday Season...**

**Give the gift of
Latitude 38 Logowear**

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

Order online at:
www.latitude38.com

or by mail:
Latitude 38 Logowear
15 Locust Ave., Mill Valley, CA 94941

We were underway at 0630 the next day for the 60-mile bash upwind to the Pitons. Up went the main and out went the jib. This cat screams with big wind 60 degrees or more off the nose, but wouldn't sail higher than 45 degrees off the wind.

We were becalmed behind St. Vincent, so on came the diesels and we motor-sailed the remainder of the way. We never saw winds more than 45 degrees off the bow for the remainder of the trip to St Lucia, but we saw 28 knots and 10-foot-plus seas breaking over us. Our Pitons beer can labels provided a great navigation aid, as the Pitons themselves emerged from the sunny haze.

The harbor was full and a boat boy tried to get us to double moor on one ball, running our line underneath another vessel. Instead, we went around Petit Piton into a harbor overlooking Soufriere and found a ball. We negotiated a water taxi ride with the ranger, who took us to and from Soufriere for a look at town and dinner at the Hummingbird.

We awoke Saturday and realized our adventure was drawing to a close. By this

On their final night in the Windwards, the 'Tell Tales' crew got decked out in their 'party hardy' crew shirts — and sang the Bequia Blues.

time *Tell Tales* had acquired a long list of required maintenance actions. Time to bring her back to the barn. Little wind and a noon deadline had us motoring the final nine miles.

After dealing with Customs, Immigration, and a Moorings debrief, we disembarked and loaded into Smiley's

van. Smiley helped us explore Castries for lunch and we toured the island vistas, finally spending the evening in Vieux Fort at the Hotel Kimatrai. This was our 'party hardy' crew shirt night. Abraham led us through his customary end-of-cruise song, this time a blues number: "I've got those Bequia Blues."

I suppose that if we end a cruise adventure singing, we've ended it well.

— *marty tramm*

Sail Mexico Aboard the Schooner Seaward ~ Winter 2011

Answer the 'Call of the Sea'
Adventure Voyages to
Mexico's Sea of Cortez

Be part of the adventure. This is a hands-on opportunity for all levels of sailors to enjoy the pristine beauty of Baja and camaraderie with your shipmates.

Los Angeles to Cabo San Lucas	January 7-19
La Paz to La Paz	January 25-30
La Paz to Cabo San Lucas	February 28-March 5
Cabo San Lucas to Los Angeles	March 8-22
Los Angeles to San Francisco Bay	March 24-29

These trips share the educational spirit of Call of the Sea's mission and help support our Youth Programs.

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

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

"We had a true, worry-free 14 days of sailing. We got everything we asked for and then some!"
A satisfied BVI Yacht Charters Guest

Call: +1 888 615 4006
Or: +1 284 494 4289

BVI Yacht Charters is the first port of call for all yacht charters in the BVI. Whether you are looking for Bareboat or Crewed yachts, a Catamaran or a Monohull, a week or just a few days, our professional team is on hand to make it work, your way.

BVI YACHT CHARTERS
www.bviyc.com
charters@bviyc.com

CHANGES

With reports this month from **Cocokai** in the Solomon Islands; from **Geja** in Greece, Italy and Croatia; from **Carina** in Fiji; from **Misty** on getting ready to sail to South Africa; from **Tom Thumb** on a cruise to the Channel Islands; from **X** in Palau; and **Cruise Notes**.

Cocokai — 65-ft Schooner Coco-Nuts: Greg, Jen and Coco Fun in the Solomon Islands (Long Beach)

There's been a lot of talk about marine heads in *Latitude*, so I'll contribute my recent experience from a boat

where the heads get used all the time. I recently completed the simple task of changing out the pump assembly on the aft head, as it was clearly wearing out. Everything was fine until the next morning when everyone did their constitutions. The thing just plugged solid with poop and filled up the bowl!

Greg is the 'head man' on the schooner 'Cocokai'.

After removing the head, I spent all day taking it apart and putting it back together — until I discovered we were trying to pump a load down a hose that was plugged with calcium deposits. Apparently a chunk of calcium had broken loose when I was working on the system, moved on down the line, and plugged everything up. I ended up removing all the head hoses and beating them with a hammer to break the calcium free from the insides. I must have sweated out 10 gallons of fluids. Did I mention it's hot and humid?

Here's some other 'crap' from just the last two weeks:

1) Somehow we got a mouse or rat aboard. It's hard to believe, since we haven't been tied to a dock in 10 months.

There is a lot of natural beauty in the Solomon Islands, the site of much action during World War II, but not many West Marine stores.

Whatever it is has been eating poison for four days, but is still going strong. So far he's eaten thru all four tank gauge lines and who knows what else. I will search the boat in a couple days or when I smell death, whichever comes first.

2) The ram on the autopilot sheared off the 3-3/8" lag bolts that held down the half-inch aluminum plate it was bolted to. I drilled out the holes and put in half-inch stainless lags. The wheel doesn't bounce around anymore.

3) The thermostats on both the fridge and freezer have gone out, and I've had to jump them to run them manually. I have replacements to install, but first I have to gecko-crap proof them! If you only knew what the new thermostats went thru to get to me! Jennifer and Coco think the geckos, and their babies, are so cute. But the LCD screen I'm looking at as I type this has large black spots because the geckos have crapped in there!

4) The new transmission we installed in Fiji 10 months ago is overheating. I thought it was a linkage problem, because we can't take the engine out of gear when it gets hot. It's really interesting driving 51 tons of boat you can't stop into an anchorage with lots of coral heads. The problem wasn't too bad until we got to the Solomon Islands. There isn't much wind here, and the water is between 88 and 92 degrees! There's a town 60 miles from here where we might be able to find a larger transmission cooler and check the hydraulic fluid control valve to see if it's sticking. Wish us luck.

5) The wildlife onboard. When we get to Australia, I'm going to tell the officials that we've got Hawaiian termites, Fijian ants and geckos, and possibly a Solomon Island rat. The hope is that they'll tent and fumigate *Cocokai* for free.

Otherwise everything is great, and after all these years we're still enjoying cruising. And there are some great folks out here. About the same time we left the Galapagos for the Marquesas, a doctor named Boris and one other crewmember on *Entelecheia* left Ecuador for the Gambiers. Although the passages are about the same distance and have about the same conditions, we made it in 19 days while it took them 64

days! But they still enjoyed it. Different strokes. What great folks!

— the coconuts 11/09/10

Geja - 1976 Islander 36

Andrew Vik

Getting' Groovy in The Med (San Francisco)

[Because the winter winds blow cold on both San Francisco Bay and in the Med, we held off publishing Part Two of Andrew Vik's report on his third season in the Med, hoping it would warm some hearts and minds. Please enjoy.]

Backtracking north in the Ionian Sea part of Greece, we revisited Preveza and wonderful Paxos before pulling into Corfu Town's snobby N.A.O.K. yacht club. At least Hook, their open-air nightclub, hosts great parties well into the night, allowing me to finally get my party fix — and fittingly on my birthday!

With repeat crewmembers Lars from Norway and Lukas from Switzerland, our plan was to sail back across the Strait of Otranto to Italy, although we had to

COCO KAI

SOLOMON TOURISM

IN LATITUDES

BOTH PHOTOS COURTESY OF GEJA

Summer attractions for 'Geja'. Top; The lovely Greek island of Corfu. Bottom; A more lovely Italian gal who crewed on Vik's boat.

wait out some unfavorable seas for an extra day in cozy Kassiope on Corfu Island. When sailing back to Italy, many sailors make a pit-stop on the island of Ereikoussa, as it's just 53 miles from there to Otranto, Italy. But when we left Kassiope for Ereikoussa, the winds favored a course towards Albania. Not wanting to fight the weather, we turned the bow toward the familiar beach town of Himare, Albania. We anchored there for the afternoon and enjoyed an inexpensive fish dinner ashore. Just before dark, we weighed anchor for a 58-mile night crossing of the Strait of Otranto.

After getting hammered transiting the Strait of Bonifacio and Strait of Messina in '08, I should have known to expect some potentially gnarly conditions anywhere in the Med with 'strait' in its name. Once we were away from the calm waters under the lee of Albania, the winds and seas piped up, and as any lazy sailor

would, I unfurled some genoa for the reach across to Italy. It was a lively sail in pitch black, and we often approached hull speed with just the partially furled genoa. Unfortunately, it wasn't conducive to sleep. By morning we were anchored in Otranto, having set foot on three different countries within a 24-hour period. I can think of only one other spot in the Med where such a feat is possible with a sailboat. Can you guess what it is?

Otranto and the rest of the Puglia region in southeast Italy are not popular with cruisers, but my two crew and I loved the many historic walled towns and super-friendly locals. It was no mistake that we visited the area in mid-August, as most Italians were on holiday, having left the inland heat for the relief of the seaside. The beaches were jam-packed with Italian tourists. I thought Alimini Beach near Otranto was the best, as it had long sandy beaches and an excellent 'after-beach' party scene.

A DJ would set up in the sand, and the Italian girls would dance around, proudly flaunting their lovely bodies. As for their bikini bottoms, they were so small they would have made a Brazilian blush!

At night, entire families, with everyone from grandchildren to grannies, would take part in the *passeggiate*, strolling around until past midnight, often with gelatos in hand. Sometimes there would be 10,000 people doing this!

With no other foreign tourists to compete with, we really got to know how friendly the people are. My crew for much of Italy consisted of three young guys from Sweden, otherwise known as Team Awesome. In every Italian town we visited, the people were curious to find out who the four Nordic-looking guys were, and often wanted to take photos. When language was an issue — which it often was — they suggested using Facebook to help get to know each other.

Pulling into Monopoli, we noticed a group of local guys and girls mixing mojitos while floating on a large inflatable in the middle of the harbor. Our kind of people. By the time we'd tied up to the public quay, they'd pulled alongside with drinks for all of us. After a half-hour conversation in broken English, they invited us to their home for dinner! Days later, when I needed to get a new used outboard for my dinghy, these guys provided invaluable assistance.

Farther north in Giovinazzo, the rocky

In Puglia, as well as everywhere else in Italy, everyone loves the 'passeggiate'. Entire families stroll until well past midnight.

Just for you, an aerial view of gorgeous Corfu.

GEJA

CHANGES

breakwater seemed like the popular place for young people to hang out in the evening. So we grabbed a bottle of wine, and the four of us found a spot among the others. Within minutes we were chatting with some local girls. Much to our surprise, a fireworks show started a few

minutes later, part of a big celebration for the town. Our night ended after 4 a.m., following a rather rowdy after-fireworks party on *Geja*. The 11 people we had onboard might have been a record.

Four of the girls joined us the next day for a short sail up the coast to Bisceglie. Unfortunately, the sea was a wee bit rough, and all four girls ended up puking.

But once comfortably anchored behind the breakwater at our destination, they instantly perked up and got to work preparing some delicious Italian cuisine in *Geja's* galley.

With a new set of crew in fabulous Trani, we sailed farther north and around the Gargano Peninsula, concluding my tour of Italy's southeast coast at the fancy new marina in Rodi di Gargano. My two weeks in the seldom-visited-by-boat Puglia region of Italy were fantastic! The highlights were Otranto, Ostuni, Giovinazzo, Trani, and Monopoli. The people were amazingly welcoming. Because it was August, many local boatowners had taken off for other places, so slips were easy to come by. Most times they cost less than 30 euros, and one time we were allowed to use a fully-equipped slip for free. With the food, history, culture, and festive August atmosphere, I couldn't

Andrew, far right, and his crews never seemed to have trouble meeting girls. Not in Greece, not in Italy, not in Croatia — not anywhere.

recommend a trip to this region more highly.

I must caution, however, that a visit to the southeastern part of Italy can be problematic. English — or any other foreign language — is seldom spoken by the locals. Security can be an issue when berthing along the public quays, although we never had a problem. The toilet seat situation was a bit better than in Greece, where it had been horrible, but not by much. Worst of all for us, however, is that all of the big discos are located well outside town, and there weren't any taxis! It turns out that the Italians are as completely car dependent as we are in the United States. The result is that we were more or less shut out of the late-night party scene, which was terrible.

With my final crew of the summer aboard — two Bulgarian girls and a German guy — we set off from Rodi di Gargano bound for Croatia via a final stop at Italy's Tremiti Islands. These are the gems that I first discovered in '09. This cluster of small islands, basically the only ones along Italy's entire east coast, is a kick-ass nautical playground. San Nicola is topped by an awesome town and fortress, while San Domino is fringed by countless caves, coves, and beaches. It is a place that even relatively few Italians have visited, but should be included on any tour of the Adriatic Sea.

It is only 60 miles from the Tremitis to Vis, Croatia, and our sunset departure began with a fast broad reach. Though the wind stayed with us throughout the night, the direction kept changing, making it a chore to maintain speed and course, and still keep the crew comfortable. The last two hours were a beat, but in the end we felt great that we had persevered to sail 'door to door'. And talk about pleasant surprises, there to catch my our lines at Vis was Phillippe, a French sailor whom I had briefly met in Corsica in '08 — and hadn't been in touch with since.

Check-in with the Croatian officials was reasonably efficient. Once again, *Geja* was back in her 'home' cruising grounds of Croatia, ready to wind down the season with some easy cruising along the Dalmatian Coast.

Or so I thought. The Navtex forecasts called for the dreaded northeast *bora* winds to kick up to 35 to 60

knots our first night. So despite the clear blue skies and hot weather, we faced the prospect of an uncomfortable night. And while it could have been worse, we did have gusts to 41 knots. Although it was only August 28, summer effectively ended that evening, as the weather remained unstable for the next two weeks.

As usual, the *bora* winds died out by mid-morning, only to be replaced by reinforced prevailing winds from the northwest. We pressed onward anyway, enjoying an exciting flatwater genoa-only reach in the lee of the island of Vis. Once out in the open water, however, it was a very different story, as we encountered some of the steepest seas that I've seen anywhere. Anticipating even stronger winds, I attempted to partially furl the genoa, but the furling drum wouldn't budge. With nowhere to hide, we flew across eight-mile wide Viski Channel with way too much sail up. We finally sailed into a shallow anchorage among the Pakleni Islands, where we were able

The church at Monopoli, where sins were forgiven.

GEJA

GEJA

ALL PHOTOS COURTESY GEJA

Carina — Mason 33
Philip DiNuovo, Leslie Linkkila
Fun in Fiji
(Kingston, WA)

Fiji is not a place for sailing if you are faint of heart. Uncharted rocks, reefs and small islands abound, and many boats come to grief plying these waters. Many of our cruising friends have admitted to bouncing off or grinding onto reefs around Fiji this season. We figure that our reef is out there somewhere, so we just hope *Carina's* husky little hull is up to the bump. We'd rather not test her though, so when we sail, one of us is usually posted on the bow to try to spot obstacles. Then too, in reef-strewn Fiji we only sail during daylight hours, and try to be safely anchored by mid-afternoon.

After a few days of the easy life of sailing in protected waters, we reached the port city of Lautoka, where we checked in with customs officials. We needed to obtain clearance to proceed to Vuda Point, about six miles further on, where we would haul out. Lautoka is a 'sugar town', and the waterfront at the commercial port is dominated by the aging sugar mill. Down the street is the Bounty Rum plant. Rattling by is a narrow gauge sugar train that toots through the countryside while hauling 50 or more miniature flat cars stacked with cane.

Lautoka's neat downtown is lined with palm trees that grace a branch of this sugar train line. Next door to the sugar mill, adjacent to Queen's Wharf where container ships call and the Bligh Water Shipping ferry landing, is a mill-sized pile of Fiji pine chips, ready for export.

Lautoka bustles. The Fijian women of Indian decent dress in colorful, shimmering clothing, many with equally lovely head coverings. Oftentimes you can hear

Philip and Leslie write one of the best and most informative sailing blogs we've seen. Check it out at www.sv-carina.org/index.htm.

Clockwise from above; Beautiful Trogir, Croatia, as seen from the approaching 'Geja'. Vik with friends at the nearly undiscovered Tremiti Islands of Italy. The Eastern European girls are sexy, and have no interest in the summer season ending. 'Geja' at Milna, Croatia, another lovely spot.

to throw out an anchor and get the genoa down. The problem had been that the bearings in *Geja's* old Pro-Furl furler had given out. So much for Pro-Furl's ads that brag about their maintenance-free, permanently sealed bearings.

My final crew of the summer departed a week later from Split, Croatia, a lively student town in the heart of the Dalmatian Coast. I'd planned to just chill out there for a week, as I'd done the previous two summers, anchoring out in its spacious port. But the local officials had other ideas, and the first morning notified me that anchoring was no longer permitted in the port! "Sometimes the ships need to turn around in here, and the anchored boats get in the way," the official claimed. Then he gave me 15 minutes to leave before I would be fined. Most of the anchorage is only 10-15 feet deep, so I didn't quite believe

his explanation. After the 'anything goes' attitude in Greece, and the friendliness of Italians, the rules and rude attitudes in Croatia really got to me. I returned to the port anchorage that evening anyway, and spent most of the week there as planned, along with several other anchored boats. I wasn't hassled again.

For me, it was the 'summer of a lifetime' — for the third year in a row! I proved once again that you can cruise the Med on a pretty tight budget. It helped that my Islander 36 once again proved to be a reliable and fine sailing boat. So will I be back for a fourth summer of cruising the Med, or will I sell *Geja* to a new adventurer? Only time will tell.

— andrew 09/15/10

CARINA

CHANGES

the worshipers alerted as the *muezzin* calls from the mosque. Ethnic Fijians, men and women alike, dress in tropical patterns of brilliant colors. All women

wear long skirts, as shorts and even capris are unacceptable for Fijian women. Tourists can get away with modest shorts and capris. The public market is large and filled with piles of fresh fruit, veggies and kava. The fragrance of colorful spices and burning incense fills the air.

The reason we stopped in Lautoka — other than to

wallow in its markets and resupply our pantry — was to check in with customs. Fiji attempts to tightly control yacht movement, so they require constant check-ins, even for yachts traveling within the country. Processing a yacht is free, but requires tedious piles of paperwork to document or plan for every anchorage.

To put the process in perspective, if, as a visitor to the States, you wanted to drive from Boston to Philadelphia, you'd first have to check in with an official in Boston, who asks you why you are making the trip, when you will leave, down to the time of day, where you might stop along the way, and when you will arrive. After arriving at your destination in Philadelphia, you'd have to check in with that city's officials to tell them you've arrived, what time you arrived, when you left your departure port, and where you've stopped. At both locations, you

The women of Fiji may dress conservatively, but they offer a wild amount of fresh fruit and veggies, and at reasonable prices.

CARINA

CARINA

will need to fill out numerous carbon-copied forms.

The amount of paperwork that needs to be processed for each visiting yacht is staggering. Still, the individual officials with whom you have to deal do not make the rules, and are unfailingly polite, courteous, well-trained and efficient.

We've found Fijians to be among the warmest people we've met during our journey. It's impossible to walk anywhere without being accosted by smiles and sing song greetings of 'Buuuula!' or 'Yaaandra'.

— philip and leslie 10/15/10

Misty — Traveller 32 Peter Forest, Bob van Blaricom A Shaky Start (Belvedere / Cape Town, S.A.)

While it's no longer rare for Aussies to come to California looking for good deals on sailboats — the only good part of a falling dollar for us sailors — it's highly unusual for someone to come all the way from South Africa. But as the following letter explains, that's just what Peter Forest did.

"I'm from Cape Town, and arrived in San Francisco mid-September. The reason for my visit was to purchase Bob van Blaricom's Tiburon-based Aries 32 *Misty*. I'll be sailing her to Mexico at the end of October. From there I'll begin a two-year journey back to Cape Town, via the South Pacific, Australia, and Southeast Asia.

"I want to say what a pleasure it's been to buy a sailboat from a true gentleman! Bob has gone way out of his way to help me prepare for my 18,000-mile trip. Toward the end of September, we took a cruise up to Tomales Bay with half a dozen other boats, under the auspices of the Cruising Club of America. It was a great shakedown sail, as I got a chance to get to know *Misty* better as well as

meet some other cruisers.

"The past few weeks have been spent 'fine tuning' *Misty*. I must thank Hans Bernwall and Robbie Robinson at Scanmar, who thoroughly inspected my Monitor windvane — and at no charge. With that, *Misty* is pretty well ready to go! I'd also like to thank the people who helped me out with charts. And last but not least, the folks at the San Francisco YC — and elsewhere — who always

had the time to chat and showed an interest in my voyage.

"Many readers will know Bob as an avid and knowledgeable sailor. He had *Misty* for 15 years, and took her on many voyages. As sad as he will be to see her go, I know he is glad she is going to an owner who will take good care of her, and most importantly, who will use her for the purpose for which she was made — to cross oceans!

"That just leaves me to say a big 'thank you' to Bob and Jane. Other than selling me your boat, you welcomed me into your home, and made me feel like part of the family! Even from the other side of the world, your kindness will always be remembered."

Things were so good, you just know there had to be trouble around the corner, don't you? Because Bob's such an all-around good guy, he promised Peter that he would crew for him from San Francisco to San Diego. Following six weeks of preparation, they departed the

IN LATITUDES

ALL PHOTOS COURTESY MISTY

FLASHGIRL

Bob and Jane on the sad day 'Misty' left.

Spread; 'Misty' at Potato Slough in the Delta this summer. It's how Jane van Blaricom will remember her best. Insets left, from top: Bob, the seller, and Peter, the buyer, became such good friends that they decided to do the first leg toward South Africa together. Then things took a funny turn.

San Francisco YC on October 25 during a spell of good weather following unsettled weather and rain.

All went well for two days, with good sailing in fresh but manageable winds of 20 to 25 knots from aft. About 40 miles north of Point Arguello, while running with two reefs in the main and a partly furled genoa on the pole, they gybed smoothly to take the inside passage between the oil platforms and the shore. At eight to 10 feet, the swell was pretty big, and there was a 5-ft sea on top of it. But they weren't taking any spray, so all seemed well.

"Then," recalls Bob, "I noticed that *Misty* wasn't responding to the helm! And when I looked back at the stern, I saw that the top of *Misty's* large outboard rudder was leaning badly off to one side. It suddenly made me remember a situation we had during our last offshore

cruise.

"The previous year, following an arduous voyage from San Francisco to Valdez, Alaska, I inspected *Misty* while she was on the hard for the winter. I saw a crack in the rudder just below the upper pintle. Since there was no boatyard in Valdez, the best I could do was to strap the rudder

with some large hose clamps, and hope for the best on the 2,200-mile trip home. Fortunately, it proved to be a pretty easy trip, and we didn't have any problems. Once back in the Bay Area, I unshipped the rudder and had a local boatbuilder reinforce the cracked area. It was obvious that the repair hadn't been successful.

"In any event, there we were, in fresh winds and

reasonably large seas, with night coming on. We dropped the sails and stopped to collect our wits. We were 21 miles, more or less, offshore of Point Buchon. Calling the Coast Guard crossed our minds, but knowing that their modern credo is 'we save lives, not property', we weren't about to abandon *Misty* in return for a ride ashore.

"Peter made the first move by pulling the top of the rudder stock upright, and lashed it in place with the top more or less free to rotate a little bit. We could

see that just a strip of fiberglass was holding the rudder together, but it allowed us to steer — very gently — while we motored toward port at a moderate speed. We managed to motor toward shore this way for two hours — at which point the rudder broke into two separate pieces! By this time we were only about 10 miles from shore, and, mercifully, the sea had settled down considerably.

"Our next stratagem was to for me to climb back on the boomkin, and lash the water paddle (servo-pendulum) of the Monitor windvane into a vertical position. This was something easier said than done, as I had to hold on with one hand while I was being washed up to my knees by passing seas. But once it was lashed, we could use the little water paddle as a small — very small — rudder by manipulating the air blade bracket. Amazingly, *Misty* slowly but surely responded to the undersized makeshift rudder, allowing us to head in

Peter and Bob pose in front of the much-travelled 'Misty' when she was hauled for a survey and bottom job.

MISTY

CHANGES

the direction of Port San Luis, a spacious bay with an open entrance and great protection from the prevailing winds.

"Once we got into the bay, the wind caused us to lose our heading a couple of times, but we were able to get back on course by running the engine in reverse

Cape Town, 'Misty's new home, is only 18,000 miles away.

to allow the stern to 'walk' around until we got lined up again. By midnight, we dropped the anchor in 45 feet of water near a large wharf. You can imagine our relief — and sense of satisfaction at having saved the boat with the help of 'Hans', our stalwart little windvane.

"The next day the Harbor Patrol moved us to a mooring buoy, where we were able to unship the rudder and load it into a rental car for the trip to San Rafael for repair or replacement."

Is it just us, or do long trips often seem plagued with significant problems at the start?

— *latitude* 11/15/10

Tom Thumb — Havsfidra 25 John and Dylan Boye Eleven Weeks With My Son (Brookings, Oregon)

My 25-year-old son Dylan and I — I'm 64 — recently returned from a sensational sailing trip from Brookings, Oregon, to the Channel Islands, then back home. We explored those wonderful islands for most of the 11 weeks, and even saw *Profligate*.

It took us nine days to sail from Brookings to the Channel Islands, including three days in Monterey to visit the aquarium and play tourist. We then took a slip at Anacapa Isle Marina in Channel Islands Harbor — a great place with great people — which we used for a resting and supply center for multiple three- to five-

The diminutive but capable 'Tom Thumb' takes a rest on the hook at Santa Cruz Island. That's Anacapa Island in the background.

TOM THUMB

day trips to anchorages out at the islands. While at the islands, we snorkeled, visited the Painted Caves, explored ashore — and generally got our minds blown away by the quiet beauty of the islands.

This was a father/son odyssey for two guys who enjoy being together. We took 1,500 pictures, as well as underwater movies of porpoises at the bow, and movies of swimming through fantastic kelp beds, and movies from a remote camera mounted on the masthead!

Because I was able to enjoy that trip with my son, I feel like I'm the luckiest dad in the world. If anyone has kids, they'll understand. It was the trip of a lifetime for both of us.

— *john* 10/12/10

X — Santa Cruz 50 David Addleman Malaysia to Palau (Monterey)

I'm having a great time here in the Republic of Palau, which is 500 miles east of the Philippines and 2,000 miles south of Tokyo. This is a great half-discovered cruising destination with a population of just 20,000. On the positive side, they have things like microbrew beer. On the negative side, the prices are as high as in the States. There are several other Northern California-based boats here, but unfortunately I can't remember their names right now.

My new best friends are the Barrie family — Andrew, Jenny, and kids Diana and Shannon — from Australia aboard the catamaran *WindRider*. The family was stranded on nearby Mog Mog Island about six months ago after they were blown aground in a storm.

When I filed my last report with *Latitude*, I was at Labuan, Malaysia. With the coming monsoon season about to make the South China Sea less than pleasant, I decided to sail to Palau in October. I started by sailing northeast around the tip of Borneo and into the Sulu Sea. While I was rounding the tip of Borneo, a squall, strong currents, and a bad tack conspired to tear the tapes from my favorite old headsail. So I spent two weeks in the pleasant Kudat area of Sabah, Malaysia, slowly stitching 70 feet of tape back onto the sail. Sabah, by the way, is the second largest of Malaysia's 13 states.

I wasn't the only cruiser in Kudat, and some others were making much more ambitious tours of Sabah. For example,

some with steel boats had been exploring far up the rivers of Borneo to see things such as pygmy elephants, orangutans, and the primitive jungle fishing villages. The hazards of such inland explorations — running aground, colliding with logs floating downstream, and hitting unmarked but low-slung powerlines across the river — prevented me from taking my relatively fragile Santa Cruz 50 on such expeditions. But with the sail repaired and the galley well-stocked with fresh produce from the Kudat Central Farmer's Market, I departed for Palau. It would be a 1,300-mile trip that would take me east across the Sulu, Celebes, and Philippine Seas, and out into the North Pacific Ocean.

The Sulu Sea has a reputation for pirate attacks on shipping lines and cruisers. According to some, there is considerable smuggling between the southern Philippines and nearby Malaysian Borneo. There have been no reliably reported attacks against cruisers for many years, but as one analytical cruiser

IN LATITUDES

you, I was seeing FADS as far as 200 miles offshore and in 18,000 feet of water. Some had fishing boats moored to them.

Some of the fishing boats were large and colorful motherships, and there would be a dozen or so fishermen working small boats near them. While I was passing my

first such ship, a few fishermen headed closer to check me and X out. They idled along about 100 yards away, watching me slowly sail by. I was a little concerned, but nonetheless waved a hello. I now know that a cruiser's wave is the signal to attack, for all the men on the little boats instantly dropped what they were doing and sped toward me from all directions.

The thing that was a little disconcerting is that they were all standing with one hand behind their back. Did they have machetes, or maybe guns? No, like all good dinghy sailors, they were just holding onto a tiller extension. All they wanted was some conversation and cigarettes.

They told me that the 13 of them spend a month at sea on the trimaran mothership, tending hundreds of baited hooks around the FAD mooring. This meant they had to leave their wives and children at home in Mindinao. For this, they earn the princely sum of \$200 a month. I was able to learn this because several of them in each group were fluent in English. Every few minutes they would ask again for cigarettes, just in case I was holding out. They always offered whatever fish they had in their little boats, and twice I received beautiful whole fresh mahi mahi. All I had for gifts were chocolate bars, which were well received.

When David waved to these mariners in the Celebes Sea, they charged in his direction. Fortunately, with smiles and without weapons.

Inset top left; Dylan and John of 'Tom Thumb'. Spread; If you have to go to sea on a trimaran, you don't want to do it on a fishing trimaran like this, where you get paid all of \$200 a month to work your butt off. Inset right; One of the many dangerous FAD buoys in the Celebes Sea.

pointed out, that could be because no cruisers were willing to take the risk anymore. On the other hand, several cruisers told of visiting Philippine ports in the area, and said they'd been treated very well.

I was skeptical about the negative rumors, so I went ahead across the Sulu Sea — although with some caution. The Malaysian Army has a considerable presence in the Malaysian waters of the Sulu Sea, so I held a southeasterly course near the Malaysian shore for as long as practical, thinking I might be safer closer to the Army. As it turned out, I never saw another boat, friendly, hostile, or Army. After a few days of pleasant sailing, I left the Sulu Sea and entered the Celebes Sea, which separates Indonesia from the Philippines.

Still a bit wary of possible trouble from pirates, I stayed well offshore. The only problem was that there was an adverse

current of one to two knots, and the winds were light and shifty. So progress was slow. I made as little as 25 miles a day — on a Santa Cruz 50! However, the conditions — often becalmed — were ideal for a singlehander such as myself to get some good sleep.

After a couple of hours of sleep, I would wake up, discover that I'd drifted backwards — and that I wasn't alone! For strewn all along my easterly route across the Celebes Sea were FADS, or Fish Aggregating Devices. These are made up of several steel barrels welded together. They are, of course, invisible to radar and uncharted. If I looked carefully during the day, I could almost always see one, so there had to be hundreds of them out there. But I was never able to see one at night, even when there was a full moon. Mind

PHOTOS COURTESY TOM THUMB AND X

DAVID ADDELMAN

CHANGES

I would have these encounters about twice a day, unless I steered a course away from the mothership. I eventually

David, as seen just a year ago in Mexico, with pal 'Eug' Russell.

felt I needed to do this, as I'd run out of chocolate. I finally clawed my way from the grip of the Celebes Sea and its 160-degree tacking angles, and made my way into the Philippine Sea. When I did, I thankfully traded the adverse current for the beginnings of the favorable equatorial counter

current. I was also getting better at intercepting squalls for the breeze they offered — until I was humbled by one that featured two fearsome waterspouts.

After 16 days alone at sea, X was happily moored at Malaka Harbor in the paradise that is the Republic of Palau. Formerly ruled by the Germans, the Japanese, and us Americans, Palau is strikingly different from nearby Southeast Asia. Between the noisy yacht club bar, superb diving attractions, and slightly cooler climate, I think I'll like it here.

— david 11/20/10

Cruise Notes:

Laura Zekoll of Atlanta, Georgia, who had been a member of the Caribbean 1500 fleet aboard **Rule 62**, a Jeanneau 46DS, is presumed to have been lost at sea on November 13 or 14. She disappeared when the liferaft she and the other three crewmembers had gotten into, after **Rule 62** hit a reef, flipped in big seas near Lynyard Cay, Abacos, the Bahamas. Earlier that evening, the

This is a sistership to 'Rule 62', which hit a reef in the Bahamas. The crew got into a liferaft, but were ultimately flipped out, with tragic results.

boat's owners, Richard and Debra Ross, also from Atlanta, had advised the Caribbean 1500 staff that, because Debra and Laura had been seasick, **Rule 62** was not going to complete the course from Hampton, Virginia, to the British Virgins, but rather divert to Marsh Harbor. Eleven of the 80 boats in the Caribbean 1500 had already opted to be in the Bahamas Class, which finished at Marsh Harbor instead of the British Virgins. Because they had started earlier than the BVI fleet, most of them had already arrived.

The **Rule 62** crew found themselves in the liferaft at about 9 p.m. local time after the boat hit a reef "attempting to enter the Bahamas". Richard and Laura were both washed overboard, but then recovered. But with **Rule 62** helpless on a reef, Richard, Debra, Laura, and fourth crewmember David Shepard of Ellsworth, Maine, put on PFDs, got into the liferaft, and attempted to row to shore in the dark. After becoming separated from Laura, Richard, Debra and David made it to the beach. An extensive search for Laura was undertaken by the U.S. Coast Guard and numerous resources from the Bahamas, but ultimately called off when she couldn't be found. Laura Zekoll was an enthusiastic sailor and adventurer — despite having lost her right arm as the result of a motorcycle accident at age 16. *Latitude* salutes her adventurous spirit, and we offer our sincere condolences to her family and friends. The other three members of the **Rule 62** crew were airlifted to safety in reasonably good health.

This year's Caribbean 1500 — the 21st and final one for founder Steve Black — was a bit star-crossed. Because the course to the BVIs was threatened by tropical storm *Tomas*, the 70 or so boats intending to sail to the British Virgins had their starting date postponed seven days, from November 1 to November 8 — although two boats left early. The Bahamas Class, which was to stop farther down the East Coast at Charleston as opposed to sailing offshore all the way to the Bahamas, was also delayed, but not as long. That fleet fragmented a bit, too. The group sailing to the BVIs experienced relatively rigorous sailing conditions, including gusts to over 50 knots and seas reported as high as 15 to 20 feet. Before it was all over, boats had dropped

out to a number of places, including Bermuda, the East Coast's ICW, and Puerto Rico.

As we've noted many times, the Caribbean 1500 course is almost always a much more difficult one than the Baja Ha-Ha, as it's twice as long, the few places of refuge are very far between, and the weather is normally much more challenging. **Sunsets**, Howard Weiss and Kelly Reed's MacGregor 65, hailing port not listed, took line honors in the BVI fleet.

Just days after the huge Ha-Ha fleet departed the then-once-again sleepy Turtle Bay, the Belgium-flagged Privilege 495 catamaran **Ker-Tidou** was rocked by one, if not two, propane explosions. By the time eye-witness Ron Powell, who was fueling his Seattle-based Tartan 41 **Dulcinea** at nearby Gordo's Fuel Dock, could turn his head around, "40% of the catamaran was engulfed in flames". Powell, his brother Craig, and two crew, as well as several *panganeros*, rushed to see if they could help. The Powells report that Thierry Bonnefille, the cat's French owner, had been the only one aboard, and had managed to escape the inferno with just his backpack, get into his dinghy, and reach the safety of another

JEANNEAU

IN LATITUDES

Inset left and spread; 'Ker-Tidou' in flames a very short time after the explosion(s). Inset right, the Bonnefille family in Sausalito.

boat. Described by some as “hysterically” shouting “my boat, my boat”, Bonnefille was escorted to the Turtle Bay clinic by Gordo Castro and others. Although Bonnefille would later inform *Latitude* that he'd suffered some second degree burns, he was soon released. According to the Powells, it was only 10 minutes after the explosion(s) that the cat's mast toppled, and just 40 minutes before what was left of the hulls — which had burned almost to the waterline — sank to the bottom.

We'd written about the Bonnefille family — which includes Thierry's wife Dulce, son Mathieu, 14, and daughter Eva, 11 — in the *Passing Thru* segment of the October issue of *Latitude*. We reported that the family had cruised their beloved cat for eight years between France and California, including several months in Cuba, and had enjoyed many extraordinary experiences. We also noted that the cat was now for sale because the children, as many children do, wanted to attend high school with their peers.

We're shocked that some people, who, apparently because the cat was for sale

and insured, and Bonnefille was reportedly singlehanding her to Panama, began mouthing the 'scuttle' word. This seems preposterous to us, as only someone with a powerful death wish would even dream of inducing a propane explosion while they were on a boat.

Oh no, not another one! We're sorry to have to report that another singlehanded cruiser has lost his boat. Retired schoolteacher Michael Rafferty, who did the '09 Ha-Ha, and who singlehanded in this spring's Pacific Puddle Jump, reports that he lost his San Diego-based Islander Freeport 36 **Aquila** about 80 miles west of the New Caledonia island group. Details weren't available prior to our going to press, but Rafferty, who promises a full report for next month's *Latitude*, believes the loss of his boat was the result of some substandard work he'd just had done at a boatyard. “*Aquila* sank in about one hour,” he wrote. “I lost everything but the clothes I now wear, my passport, my merchant marine ID card, a flashlight, and my hearing aids.” Rafferty, who suffered no injuries, was

FLAMING PHOTOS COURTESY RON POWELL; LATITUDE/LADONNA

rescued by the French Canadian boat **Azzar**, and sailed the rest of the way to Australia on her. “In a very few days I will fly to Thailand to start over,” Rafferty announced. “So, as Robert Hunter once wrote, ‘There's nothing left to do but smile.’”

For the record, there were two Islander Freeport 36s named **Aquila** that sailed in the Ha-Ha last year. Please don't get them confused.

As we were about to go to press, a record 239 yachts had gathered at Las Palmas in Spain's Canary Islands for the November 21 start of the **Atlantic Rally for Cruisers** (ARC), the granddaddy of all cruising rallies. The course will take the fleet 2,700 miles to the finish on the leeward side of St. Lucia in the Eastern Caribbean. To our knowledge, the only entry with a West Coast connection is George Backhus and Merima Dzaferi's Deerfoot 2-62 **Moonshadow**. Originally from Sausalito, Backhus, who nearly lost his boat after she was driven high on a reef in the Tuamotus and severely damaged, is in something like the 16th year of his circumnavigation. He met Merima in New Zealand, and the couple now spend six months a year in Kiwiland and cruise the other six months. When we did the ARC about 15 years ago with *Latitude*'s Ocean 71 **Big O**, it was a dreamlike sail, with the wind always warm and always from well aft of the beam. We hope this year's fleet has similarly grand conditions.

“We just completed our transit of the Panama Canal,” report the Mather family — Jim, Emma, daughter Phoebe and son Drake — of the Redondo Beach-based DownEast 45 ketch **Blue Sky**. “We are now back in the North Pacific. After just

The Mather family aboard their Redondo Beach-based DownEast ketch 'Blue Sky'. They are about to complete their circumnavigation.

The very popular Mike Rafferty.

BLUE SKY

CHANGES

a few more days here to see the sights of Panama City and re-load the boat with goodies that we haven't seen in awhile, our plan is to head north at a steady pace. We look forward to getting back to Mexico as soon as possible — provided we get the weather that will make for the most opportune passages. In '06 we participated in the Zihua SailFest, and wonder if you know when it will be held this year. By the way, Zihua is where we'll be crossing our outbound track, and thus will be where we complete our circumnavigation! We plan to be back in Southern California sometime in the summer of next year.

Congratulations on the imminent completion of your trip around! **Zihua SailFest**, the super successful cruiser fundraiser to educate kids in that magic city, will be from February 1-6. Your presence and assistance will be greatly appreciated.

"On November 13 — or November 12 in the States — near Pangkor Island, Lumut, Malaysia — we crossed the imaginary line that signifies we've sailed halfway around the world!" exult Charles,

ESPRIT

Charles McWilliam with his son Jaime on the bow of 'Esprit' as they sail across the top of Australia. They've now gone halfway around.

Catherine and son Jaime McWilliam of the Colorado-based Kelly-Peterson 46 **Esprit**. "We celebrated with a bit of rum in our coffee, as well as giving some rum to Neptune for getting us safely this far in

our journey." As the McWilliams started with the '03 Ha-Ha, at the rate they've been going, they should finish their circumnavigation in just under 15 years. We presume they are enjoying themselves.

Speaking of Ha-Ha vets who have been enjoying themselves with further cruising, Pamela Bendall, who did the '08 Ha-Ha with her Port Hardy, B.C.-based Kristen 46 **Precious Metal**, reports that she "can't find adjectives adequate to describe the fabulous time" she's been having in Peru since early April. The highlight was a two-week Amazon tour in late October and early November, with five friends from the U.S. and Canada, during which time they adventured everywhere from Machu Picchu — where Pamela was photographed doing a one-handed handstand — to the deepest and more primitive Amazon rainforest. But it was an experience that also taught her that there is one aspect of cruising she "truly dislikes" — having to say goodbye to the wonderful friends she makes. Pamela is now headed for Central America and Mexico, after which she'll set sail for

ENSENADA'S ONLY RESORT MARINA

\$12.60 PER FOOT

SHUTTLE SERVICE TO USA! AVAILABLE

Enjoy our 2 month special rate that includes, live aboard, access to our amenities, complimentary weekly shuttle to town, WiFi & Cable T.V. service included. Plus get a preferred discount on clearance assistance with Customs. **Only fuel dock in Ensenada | Pets are welcome**

OFFER EXPIRES ON NOVEMBER 30, 2010. RESERVATION CODE: CRUISERS 2010
Rates shown are in USD. Additional taxes/fees or restrictions may apply.

FOLLOW US IN:
f t

HOTEL CORAL AND MARINA

1 (866) 302-0066 | VHF 71
marina@hotelcoral.com
www.hotelcoral.com

Your secret paradise...

30% Discount on Slip Fees after 2nd Day!

in Nicaragua

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.

Marina Puesta del Sol RESORT

Aserradores, Nicaragua ♦ 011 (from US and Canada) 505-8880-0019
info@marinaps.com ♦ www.marinapuestadelsol.com ♦ USA 408-588-0017

the South Pacific.

"We saw the photo, in both *Lectronic* and *Latitude*, of the bolt of lightning off Catalina in the middle of October when many boats were hurrying south for the start of the Ha-Ha in San Diego," write Keith and Susan Levy of the Pt. Richmond-based Catalina 470 **C'est La Vie**. "Actually, we were doing the same thing, but coming from much farther — New Zealand and Hawaii — to make it to the start. And we didn't just see the lightning, our boat was hit by it near Pt. Conception! It knocked out all our electronics, and we had to hand-steer through the night to reach Channel Islands Harbor. Bob Nahm at the Catalina Yacht Anchorage took good care of us, which allowed us to do the Ha-Ha on time and in good shape — well, except for that stuffing box leak at the start of the second leg. During our 10 years of cruising — starting with the '00 Ha-Ha and including Mexico, the South Pacific, New Zealand and Australia — we were always concerned about getting hit by lightning. So how lucky for us was it that when we

finally got hit, it was close to home where good people could make repairs?"

Having sailed to much of the South Pacific and back, the Levys now plan to spend six months a year cruising in Mexico, and six months a year at their home in the Sierra foothills — hoping not to get hit by lightning again at either place.

"We haven't written for a few years, but we did keep in touch during our 16 years cruising in Mexico and the Caribbean, and six years in Europe aboard our Hylas 45.5 **Shayna**," write Dorothy Taylor and Larry Hirsch of San Diego. "As you know, in '05 we ended up in Mazatlan, where we bought a condo and cruised Mexico for a couple of seasons. The cruising in Mexico was a

Dorothy Taylor and Larry Hirsch as seen in Mazatlan in '05. Although in their 80s, they just bought another sailboat. Livin' the life!

bit tame after crossing oceans. *Shayna* could easily have taken us across the Pacific, and we considered it, but since both of us are in our 80s, we thought it might be pushing it. So in July of '08, we put *Shayna* on the market and sailed her up to San Diego. We assumed that we'd get to cruise California a bit, as boats

Cruise **RO**Water

NEW Cruiser Affordable Watermaker

- Large capacity
 - Space saving modern design
 - Easy installation
 - Custom systems available
- 20 GPH**
Starting at
\$3,995!

Visit our Web site:
www.CruiseROWater.com

Rich Boren, *SV Third Day*
Info@CruiseROWater.com
Skype contact at CruiseROWater
Sales & Mfg. Office (619) 990-6696
U.S./Mexico Cell (619) 609-3432
2448 Carroll Lane, Escondido, CA 92027

ElectroMaax
OPTIMUM CHARGING SOLUTIONS
Western U.S. Distributor of ElectroMaax
Alternators and Wind Generators

Come to Mexico and repair your boat at

OPEQUIMAR

MARINE CENTER CENTRO MARINO

Puerto Vallarta

88-ton (max)
Travellift!
Length to 100'
Width to 23'

México AEROTRON RIVIERA DE NAYARIT PUERTO VALLARTA
www.aerotron.com El Destino del Pacífico Mexicano Where Mexico Comes to Life

www.opequimar.com

fuel dock • full service boatyard • brokerage • 88-ton Travellift

CHANGES

never sell quickly. But *Shayna* sold two days after we got to San Diego! Unable to get the saltwater out of our veins, this year we bought a Catalina 30 we've christened **Murphy's Law**. She is being contrary, with her electronics living up to her name, but we think we now have them under control. So when you're wandering around Southern California waters next year, you may see us. We'll be returning to our condo in Mazatlan for the winter months."

God bless the both of you, Dorothy and Larry. We remember spending Thanksgiving of '05 together at Marina Mazatlan as though it were yesterday.

Longtime cruiser William Gloege of Santa Maria, owner of the San Francisco-based Morgan 38 **Gaia**, wants all cruisers to be aware of the shortcomings of medical care in the Third and Fourth World countries. Gloege had some friends buddyboating in Tonga with another couple, and the woman on the buddyboat — whose name he prefers to withhold — developed a boil beneath one ear. The boil became infected, and after what was described as a series of

LATITUDE/NICK

Remote and poorly developed countries such as Tonga may be beautiful, but you can't assume that you can get first rate health care at them.

mishaps, including at the hospital in Tonga, she passed away because of it. The deceased woman's husband is of the opinion that she got less effective treatment at the hospital in Tonga than

she would have gotten from "an African witch doctor throwing bones".

Knowing so few facts about the case, we'd just like to make two points. First, any infection in the tropics has the potential to become extremely serious very quickly. Secondly, medical care in most, but not all, parts of the First World is usually, but not always, superior to medical care in places like Tonga. If we or anybody in our family were to have a problem with an infection at a remote location in the tropics, we would quickly get them to the First World for treatment. Our first choice would probably be Australia, where they have good quality medical care and lots of experience with tropical infections. We're reminded that Blair Grinols, currently of Oregon, who made something like seven trips to the South Pacific with his custom 45-ft cat **Capricorn Cat**, once got himself flown out of Palmyra Atoll to seek treatment for an infection. And was thankful he did.

"All is well here," reports Connie Sunlover from **Puerto Escondido**, "and the local services for mariners have been

CZZ ZARAGOZA MARINE
You always be safe with Us, over fifty years serving you

Find **AB INFLATABLES**
 only with Us in Zaragoza Mexico.

CZZ ZARAGOZA MARINE
 AUTHORIZED DISTRIBUTOR OF:

MERCURY Raymarine HARKEN LEWMAR PETTIT JABSCO
 And much more brands!

YANMAR DAVIS Whale IAS

CONTACT:
 2926 Francisco Medina Ascencio, Puerto Vallarta, Jalisco, México.
 Phone number: (322) 22 6 32 32 - info@zaragoza.com.mx - ID: 62°13'8284
 Web page: www.zaragoza.com.mx We ship to all Mexico.
 Follow us on http://facebook.com/zarogozamarine and http://twitter.com/zarogozamarine

Welcome to Mazatlan...

Marina El Cid style!

A CRUISER'S PARADISE IN THE HEART OF MEXICO'S LUSH TROPICAL COASTLINE AND BEAUTIFUL ISLANDS

*Complete, Modern Amenities, Including
 Marina-Wide High Speed Wireless Internet Connections!*

www.marinaselcid.com
 011-52 (669) 916-3468
 marinaelcidmazatlan@elcid.com.mx

The Cruiser's Home in Mexico

improving. For example, the Fonatur/Singlar Yard at Puerto Escondido had so many boats wanting to haul out last season that they had to turn some of them away. As a result, they are looking into acquiring more land on which to store boats. In addition, longtime cruiser Martin Hardy of the San Pedro-based 52-ft trawler **Cat's Meow** is running a chandlery out of the Fonatur/Singlar building. While he doesn't stock a lot of inventory, he can have parts and products shipped so they'll be in Puerto Escondido when a boat arrives. Connie reminds everyone that the Hidden Port YC's annual **Loreto Fest** fundraiser, the biggest thing in the Sea, will be April 28-30. It will be followed a few days later by the **Sea of Cortez Sailing Week**, which will be rallying back down to La Paz this year.

What kind of speeds can one expect to hit on a 33-ft cruising cat in the Ha-Ha? It's hard to say, but crewman David Berke, who sailed on Clifford Shaw's Emery Cove-based Crowther 33 **Rainbow** in the most recent Ha-Ha, has put a video

on YouTube that shows them hitting a sizzling 17.6 knots — and looking to be in complete control. Check it out at www.youtube.com/users/anjosedav3?feature=mhum#p/u/6/QQzHZviYaDA.

"Having found **Windrose**, a Perry Tatoosh 42, in Fort Lauderdale, my wife June and I are off on Act Two of our cruising life," reports Steve Jones of Sausalito. "We hope to be in the Bahamas by Christmas, then St. Thomas in the Virgin Islands after that. My longtime business, Steve's Marine, is now being competently manned by Alan Olson and Hans Rau, who continue to be a bulwark against Sausalito's Marinship being turned into office space, while at the same time providing quality woodworking to the local boating community. We

Steve and June hope to be in the Bahamas — where it's easy to chose what color blue water to swim in — by Christmas.

want to thank the publisher of *Latitude* and his hardworking staff for all these years of good reading, and especially *Latitude* readers, who were my customers at Steve's Marine for the last few decades."

We'd like to advise everyone that *Latitude's* Caribbean office — onboard the

HAWAII

LONG TERM DRY STORAGE

Clear Customs at our dock

**GENTRY'S
KONA MARINA**
HONOKOHAU HARBOR

156°1'30" W
19°40'20" N

TOLL FREE **888-458-7896**

www.gentryskonamarina.com

The friendliest boatyard in Hawaii

[weatherguy.com](http://www.weatherguy.com)

Worldwide Marine Forecasts Cruising, Racing & Commercial

Packages Starting at \$65.00 USD

(866) 882-WXGY (9949) toll free
(808) 291-WXGY (Mobile)
(808) 254-2525 (Office)
(808) 443-0889 (Fax)

970 N Kalaheo Ave
Suite C-104
Kailua, Hawaii 96734
info@weatherguy.com

www.weatherguy.com

Ventura Harbor Boatyard

A First Class Full Service Facility

(805) 654-1433

Official
Sponsor
**2010
BAJA
HA-HA**

S/V Slow Dance

Two Travelifts ~ Haul Outs to 160 Tons
Experienced Staff * Competitive Rates

"Do-It-Yourselfers Welcome"

1415 Spinnaker Drive, Ventura, CA 93001

twitter

www.vhby.com

find us on
Facebook

CHANGES

Leopard 45 cat **'ti Profligate**, anchored off Fort Oscar, St. Barth — will be open next year from mid-February through mid-April. We hope that Steve and June — and everyone else — will stop by and say hello.

Right after a number of readers wrote in to say how safe things were in Mexico, and right before the start of the Ha-Ha, **Mike 'Kona' Meredith**, a San Diego-based crewman aboard **Intrepid** for the multi-million dollar Bisbee Black & Blue (Marlin) Tournament, was wounded by gunshots in Cabo San Lucas. Meredith told reporters that he was walking back to his hotel room alone after dinner when a thief came up to him in the area near where the cruise ship shoreboats dock, and demanded his wallet. Meredith told the thief he could have his money, but not his I.D. As Meredith was pulling his wallet out of his pocket, the thief reportedly fired a .25 caliber bullet into Meredith's shoulder. When Meredith still hesitated handing over his wallet, the robber fired a second shot into his neck. For whatever reason — an adrenaline rush or perhaps he'd had a

In our opinion, the waters around The Arch and The Friars are more dangerous than the streets of Cabo San Lucas.

cocktail with dinner — Meredith didn't feel either shot, so he didn't realize he was hurt until he saw blood squirting out of his neck. Unfortunately, the NBC reporters failed to ask Meredith what

time the crime occurred. Nonetheless, Meredith apparently feels it was an isolated and uncharacteristic incident, for while recovering in a clinic in Cabo, he said that he would gladly return. "Cabo is a beautiful place. People here are nice."

When we reported the incident at the Ha-Ha skipper's meeting, it was noted that four people had been shot the night before in San Diego. In the month since Meredith was shot, we've been to Turtle Bay, Cabo, Punta Mita, and La Cruz. We feel safer and more loved down here in Mexico than we do in the States, and that's the sentiment of just about all the other Americans we've talked to down here. But if somebody threatens us with a weapon, we're going to hand over whatever he wants.

"The recently completed **Ha-Ha** was my third as crew, and it was terrific, thank you," writes Richard Frankhuizen of Folsom. "I also follow the blog written by young Liz Clark of the Santa Barbara-based Cal 40 **Swell**. The reason I enjoy Liz's blog so much is that it isn't just

KATADYN SURVIVOR 35 WATERMAKER

The Survivor is a must for all sea-going vessels and is the most widely used emergency desalinator. It is used by the U.S. and international forces. It is able to produce 4.5 liters of drinkable water per hour. These are unused U.S. government surplus.

Reconditioned by Katadyn **\$950**.
Compare to factory new price: \$1,995.

For more information or to place an order, please call one of our sales reps.

Equipment Parts Sales
In the U.S.: (800) 417-2279
Outside the U.S.: (717) 896-9110

Contact us for holiday savings

Using one of our 1900+ 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

BottomSiders
2305 Bay Avenue
Hoquiam, WA 98550

Call Toll Free: (800) 438-0633
cushions@bottomsiders.com
Fax: 360-533-4474

COMPUTER ABOARD?

CAPN & Digital Charts
AIS • WiFi • Cellular Amps
SatPhones: Iridium & Globalstar
HF SSB Radio & Pactor Modems
Wireless E-mail

SeaTECH SYSTEMS™
800.444.2581 • 281.334.1174
info@sea-tech.com • www.sea-tech.com

Call for Info on SeaTech Packages and CAPN Demo Disk

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

about sailing, but about all of her experiences as she cruises. Liz has created an adventurous life, so kudos to her. For the rest of us, the two weeks of the Ha-Ha are an opportunity to experience two weeks of our life with friends and the sea, 'Away from the things of man,' as Joe of *Joe Versus the Volcano* would say. I'm now back at work, missing the gentle roll of the sea, the chill in the night air, the night sky full of stars, and the shared meals and varied conversations. So in the end, two weeks of that life is better than none. Thanks for creating the Baja Ha-Ha."

De nada. You can't imagine the pleasure we get from seeing so many people accomplish personal goals and enjoy such a great adventure. That and helping people get their first surfboard rides at Punta Mita are two of the highlights of our winter. Speaking of Liz, she reports that she's back on *Swell* in French Polynesia, having spent three months in California taking care of various kinds of business.

"Thanks to *Latitude's* coverage of the tsunami that devastated Robinson

Crusoe Island, we are well on the way to sending aid there in the form of school supplies," reports Mark Drewelow of San Diego. Having spent 20 years moving luxury yachts 250,000 miles over the oceans of the world, Mark founded the non-profit **YachtAid-Global**, which regularly coordinates these sorts of relief and assistance efforts. In this case, he's got the yacht **Big Fish** from Fort Lauderdale delivering the school supplies to Robinson Crusoe Island. And when we looked at the website, we noticed that the 155-ft Vitter's ketch **Timoneer** — our ride for the Around the Island Race in St. Barths a few New Year's ago — had also just picked up a big load of supplies in San Francisco for the needy residents of some other island. YachtAidGlobal sounds like a fine program to us.

Clausen took this photo of dolphins playing in the magnificent blue waters of Hawaii in the month of November.

"I was hoping to do the Ha-Ha this year, and even managed to get two weeks off work so I would be able to do it," writes Gregory Clausen of Marin County. "Despite attending both of the Crew List parties, I was unable to find a ride. My Plan B was to fly to Maui and go island-hopping with my cousin aboard his Westsail 42 **Cornelia**. We enjoyed warm winds, and cold rum, saw lots of playful dolphins,

QUALITY CUSTOM CRUISING SAILS FOR LESS!

LEE SAILS

**MAINSAILS
MIZZENS
STAYSAILS
HEADSAILS
SPINNAKERS
SAILCOVERS
STRONGTRACK**

(510) 290-0955 • leesailsca@att.net

2021 Alaska Packer Pl. • Grand Marina • Alameda, CA 94501

SAILMAKER TO THE WORLD SINCE 1947

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

MARINA DE LA PAZ FULL SERVICE MARINA
S.A. DE C.V.

Friendly, helpful, fully bilingual staff

All new hardwood docks • Wireless Internet
Dinghy landing with potable water
New protective piling & sheetpile breakwaters • And more!

TEL: 01152 612 122 1646

email: marinalapaz@prodigy.net.mx

www.marinelapaz.com

Apdo. Postal 290, La Paz, 23000, Baja California Sur, Mexico

MORE ENERGY!

KEEP BATTERIES CHARGED!

- KISS wind generators
- Solar panels and MORE

USE BATTERIES EFFICIENTLY!

- LED lights
- Engel fridge/freezers
- Wonder Wash and more

www.svhotwire.com

727.943.0424

CHANGES

and had lots of great times. Maybe I'll find a ride for the Ha-Ha next year."

"We just sailed in from Chacala and anchored next to *Profligate* at Punta Mita," writes Arjan Bok of the San Francisco-based Schionning 43 cat **Rot Kat**. "I love *Profligate*'s deck lights! There is no way the *panganeros* would not be able to see your cat at night."

We love our deck lights, too. They are 16-ft strings of **solar-powered LED lights** we bought for under \$20 at Target. They come in a variety of colors and, if you're in a wild and crazy mood, can be set to flash on and off. *Profligate* has a brilliant LED light on her masthead, but if you're on most sailboats or in a panga, it's so high up that it can easily be mistaken for a star. So we always illuminate *Profligate*'s salon and cockpit, and the solar-powered lights are an easy and inexpensive way to do it.

Gnashing your teeth because the Obama Administration is allowing all kinds of companies and unions to opt out of Obamacare because — what a surprise! — it was going to cost them way *more* money for insurance under the

new health care program? Maybe Mexico has a better system. Folks with a condo down there tell us that their condo insurance, of all things, provides for a doctor to make a house call for things like cuts, food poisoning, and infections — on an hour's notice! — and for just \$22. And that there is no charge if the doctor has to write a prescription. Try to find something like that in the States. Philo Hayward of Philo's famous bar and music studio in La Cruz, who cruised his Cal 36 **Cherokee** across the Pacific, is just one of many former cruisers in Mexico who raves about the price and quality of health insurance and health care in Mexico. Dick Markie, Harbormaster at **Paradise Marina**, is another. Just as the future of more Mexicans may be in California, the future of more California sailors may be in Mexico.

And speaking of Mexico, we've been kicking around **Vallarta Coast** from Nuevo Vallarta to Sayulita for the last several weeks, and we're here to tell you that

life is vibrant down here, with countless stores, restaurants, Wal-Mart's, Pemex stations, and other businesses having opened or been remodeled since we were here just five months ago. It's a striking contrast to much of California, where too many businesses have closed, where too many storefronts are empty, and where there seems to be a pervading sense of malaise and gloom about the future. Maybe a reporter for the *L.A. Times* ought to visit Mexico before writing another article about Mexico being a 'failed state'. And then maybe the reporter should take a closer look at the future prospects of the once Golden State.

Well, enough of all that! It's the start of **another fabulous cruising season** in the northern hemisphere. If you're one of the lucky ones who is getting to enjoy it, we'd love to hear from you. If you're already doing a blog and have some great info and photos, let us know, and we'll see if we can't feature some of it in *Latitude*. Write richard@latitude38.com — or swing by *Profligate*. But above all, be safe while having an outrageously great time. Life is short; live it to the fullest!

JUST YOU AND THE SEA...

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

Punta Mita Beachfront Condos

Call Doña de Mallorca for reservations!

1.415.599.5012

www.puntamitabeachfrontcondos.com

DeWitt

GREAT HOLIDAY GIFT IDEAS

- Commission a new DeWitt
- Add a colorful print for 2011
- Visit the artist's coop and gallery

DeWitt gifts –
cards, paintings
and apparel.

DeWitt Art Gallery & Framing

121 Park Place, Point Richmond, CA 94801

(510) 236-1401 • (800) 758-4291

www.jimdewitt.com • www.dewittgalleryandframing.com

Wednesday-Saturday 11:00-7:00 • Sunday 9:30-5:30

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

ALPENGLOW LIGHTS

406.889.3586

Hand Crafted, High-Efficiency Area Light

LED Swivel Reading and Berth Lights in Chrome or Titanium (Brass) Finish

Brighten your cabin with better light quality, superior color rendition, and lower battery drain! Selection of wood choices for fixtures. Splash-proof and Night-vision models available. Dual power for bright light or gentle glow, and two levels of red.

Alpenglow Lights, LLC, P. O. Box 415, Eureka, MT 59917

debi@alpenglowlights.com • www.alpenglowlights.com

1,000 Used Sails
Listed at
minneysyachtsurplus.com

**We Buy Good Used Sails
and Marine Equipment**

MINNEY'S YACHT SURPLUS

1500 Newport Bl., Costa Mesa, CA

949-548-4192 • minneys@aol.com

"We keep boating affordable!"

Spud Point Marina

Just 50 miles north of the Golden Gate

Come check us out – we are open 7 days a week.

56-ft
and above
\$6.55/foot/
month

It's Dungeness Crab Season in Bodega Bay!

1818 Westshore Road, Bodega Bay 94923

(707) 875-3535 • www.spudpointmarina.org

Please read before submitting ad

Classy CLASSIFIEDS

Here's What To Do:

Write your ad. Indicate category. Remember price and contact info. We make final placement determination.

Count the words. Anything with a space before and after counts as one word. We will spell-check, abbreviate, edit, as necessary.

Mail your ad with check or money order, deliver to our office; **OR, for the best - and most exposure - of your classified ad...**

Submit your ad safely online with Visa, MasterCard or AmEx at: **www.latitude38.com**

Ad will be posted online within two business days, appear in the next issue of the magazine, and remain online until the following issue is released.

PERSONAL ADS

1-40 Words.....\$40
41-80 Words.....\$65
81-120 Words....\$90
Photo.....\$30

• Personal Advertising Only •
No business or promo ads except Non-Profit, Job Op, Business Op

'Trying to Locate' Ads are for those searching for lost boats/people - not shopping - and cost **\$10 for 20 words max**

FREE Online Ads are for a private party selling a boat for less than \$1,000 - or gear totalling under \$1,000. (One per person; must list prices in ad.)

All ads will be set to fit *Latitude 38* standard • Re-Run Ads: Same price, same deadline

BUSINESS ADS

\$70 for 40 Words Max

• All promotional advertising •
1 boat per broker per issue
Logo OK, but no photos/reversals
No extra bold type • Max: 12 pt font
Artwork subject to editor approval.
Biz ads will not appear on website.

DEADLINE

is **ALWAYS** the **18th at 5 pm**

for ad to appear in the next issue.

Due to our short lead time, deadlines are very strict and include weekends & holidays.

Sorry, but...

- No ads accepted by phone
- No ads without payments
- No billing arrangements
- No verification of receipt
- We reserve the right to refuse poor quality photos or illegible ads.

Latitude 38 15 Locust Ave, Mill Valley, CA 94941 Questions? (415) 383-8200, ext 104 • class@latitude38.com

WHAT'S IN A DEADLINE? Our Classified Deadline has always been the 18th of the month, and it's still pretty much a brick wall if you want to get your ad into the magazine. But it's not so important anymore when it comes to getting exposure for your ad. With our new system, your ad gets posted to our website within a day or so of submission. Then it appears in the next issue of the magazine. So you're much better off if you submit or renew your ad early in the month. That way your ad begins to work for you immediately. There's no reason to wait for the last minute.

18-FT GENUINE WHITEHALL. Professionally built, absolutely top spec. Cedar/oak/bronze. 4 oars, rig, sails, custom trailer. Bring Grey Poupon to the peasantry at McCovey Cove. Expensive, but cheap. Ferrari Boatwright. (415) 453-5051.

24 FEET & UNDER

24-FT COLUMBIA CHALLENGER. on newer trailer, 1964. Stockton. \$3,200/obo. Proven racer, new working jib, swell main, crunchy spinnaker, self-tacker, smooth bottom. Sound wired, depth, speed, sink w/ice chest, pulpits, tabernacle mast, clean, rigged, sail ready. (209) 476-1381 or phil.hendrix@excite.com.

19-FT COMPAC, 1983. Pittsburg, CA. \$2,450/obo. Holiday with *Bula Matari*, a well-equipped ComPac 19 by Hutchins! Shoal draft keel, Evinrude 6hp outboard, 5 sails, trailer with two new tires. Very clean and sail ready! (925) 432-0699 or (925) 437-3495.

22-FT CAPRI, 2008. San Diego. \$23,000/obo. Roller jib, autopilot, cockpit cushions, electric motor, speed/depth, Awlgrip topsides, AM/FM/CD, 12v monitor Zea batteries, tiller extension, Lewmar 16ST, Boomkicker. Contact Bonnie. (760) 832-1354 or brbyhre@verizon.net.

22-FT SANTANA SCHOCK, 1971. Coyote Point Marina. \$2,300. Large cockpit, tiller AP, submersible VHF, portable butane stove, longshaft 5hp 4-cyl outboard. Sails in fair condition. \$100/mo sidetie slip available. (650) 726-5083 or rtaillon@yahoo.com.

20-FT OPEN 5.70 #189 MANIC, 2007. Redwood City Dry Boat Storage. \$24,000/obo. French built white hull, OD sails, 2 spins (1 new), trailer with lights, dual rudders, depth sounder, Rockbox GPS, lifting straps, keel hoist, full waterproof boat cover, excellent shape, dry sailed, covered. Turnkey fun, fast sport-boat, growing OD fleet. See more at www.vimeo.com/14167375. (509) 637-3761 or chrismloyd@gorge.net.

DINGHIES, LIFERAFTS AND ROWBOATS

14-FT COSINE WHERRY CLASSIC. wooden rowboat, Arroyo Grande, CA. \$3,280. Beautiful 14' rowboat, hand-made by owner. Designer: John Hartsock. Beam (feet) 4.25. Hull: red cedar/fiberglass. Includes oars, Castle Craft Aluminum trailer, and two Stearns life jackets. Contact (805) 350-1930 or Barbra3.Nelson@gmail.com.

23-FT SPRINTA SPORT, 1982. Coyote Point Marina. \$3,000. Sprinta Sport by Dehler. German designed Mini Ocean Racer. Kevlar hull, bottom done in November 2009. Tohatsu four-stroke with generator. Dry boat. Many upgrades. www.sprinta-sport.de. (310) 409-5232 or hjdokonal@gmail.com.

24-FT MELGES, ALAMEDA BOATYARD. \$20,000. Hull #14. Race ready. Full boat covers. Contact Frank. (512) 750-5735 or cabosportsfrank@yahoo.com.

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

NOR-CAL COMPASS

Adjustment • Sales

Authorized Compass Repair

Hal McCormack • norcal.compass@verizon.net • Phone/Fax (415) 892-7177

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

BOAT • LETTERING

alphaboatsue@aol.com • (510) 599-1197 • www.alphaboatgraphics.com

Creative and durable lettering and artwork for your boat

24-FT MOORE, 1983. Santa Cruz. \$15,000. Hull #121, *SNAFU*, 4-stroke Yamaha, galvanized trailer, open transom, stiffened mast. Santa Cruz Sailing Foundation sale. (408) 644-9191 or ric.diola@gmail.com.

25 TO 28 FEET

26-FT J/80, 2000. Alameda. \$34,500. Fast & Fun. Hull #268 in super condition. North class jib and main. 3DL 135% genoa. Asymmetrical spinnaker. Genoa tracks. Harken roller furling. Tacktick SailMaster. Nissan 5hp outboard. Bottom painted 2010. Triad tandem axle trailer. (650) 479-6181 or sailsfj80@gmail.com.

28-FT ALERION EXPRESS, 1997. Marina del Rey. \$55,000. Professionally maintained. Fully equipped. New North includes gennaker and fully battened loose footed main. Full cover. Comprehensive diesel service this year. Dark blue Awlgrip. (310) 871-1977 or (310) 346-1446.

27-FT PACIFIC SEACRAFT ORION. 1979. Alameda, CA. \$42,500. *Aphrodite* gave us great memories and adventures in Mexico. Great condition and cruise ready. Cutter rig, Yanmar diesel, CapeHorn windvane, asymmetrical spinnaker, propane s/o, dodger, more... Surveyed July 2010. (530) 392-5651 or (530) 885-3232.

27-FT NOR'SEA, 1980. Moss Landing, CA. \$16,000. Tough little blue water cruiser, safe, easy to handle junk rig, many offshore mods, Fiji vet, aft cabin. Check link for pictures and detailed info. www.kabai.com/seablossom. (408) 218-9604 or Kabai@yahoo.com.

27-FT CATALINA, 1978. Berkeley. \$5,900/obo. Joy. Unique w/custom portholes, roller furling. Ready to sail, upgraded chainplates, recently tuned rig. Running Atomic 4. Huge owner network. Coastal cruiser. Liveaboard ready. Transferable slip. www.flickr.com/photos/53701147@N07. (310) 903-9501 or lobster@brindze.com.

27-FT O'DAY, 1978. San Rafael, CA. \$9,900. Great sailing boat - consistently sailed, maintained and upgraded. Clean turnkey race winner. Comfortable cruiser. Yanmar diesel. Dual AGM's inverter, Martec folding prop. Dripless shaft seal. Profurl AP with remote. (415) 269-3140 or windride27@gmail.com.

26-FT MACGREGOR 26X, 2002. San Juan Bautista. \$24,000. Original owner sale in San Juan Bautista, CA. Perfect condition, parked in building. Sails: main, roller furling jib, genoa, spinnaker with sock, Mercury 60hp 4-stroke EFI (150 hrs.). Heavy duty axle with disc brakes (new max load 4300 lbs.), VHF with cockpit speaker, cockpit mounted compass, depth sounder, 5 gallon Porta-Potti, alcohol stove, electric water faucets, 2 13-gallon water tanks, stereo, BBQ, bimini, cockpit cushions, custom carpeting, mounted spare tire, mushroom ventilator, swim ladder, heavy duty cable winch (boat to trailer), much more. (831) 801-9236 or kensnowski@gmail.com.

27-FT CATALINA, 1978. Pier 39. \$6,500. New standing rigging/halyards, plasma TV, clean interior, stereo, 2 jibs, one main. Great Bay boat! (267) 337-4986 or jkernitz@gmail.com.

26-FT CLIPPER MARINE, 1972. Delta Loop slip. \$3,500/obo. Pop top sailboat w/free trailer and Achilles skiff. 6hp outboard, main, jib, Porta-Potti and galley. Sound decks and hull, white with new blue anti-skid deck, swing keel. (805) 458-0430 or kcmovin@hotmail.com.

29 TO 31 FEET

30-FT CATALINA, 1976. Paradise Cay, Tiburon. \$17,900. Universal Atomic 4 gas engine and transmission, rebuilt by Jacobson Machine. Self-furling, rigged for spinnaker. Surveyed, bottom cleaned and painted Aug 2007. New propeller shaft, bearings, fathometer, exhaust system, hoses and bilge pump. (Possible partnership). Contact (415) 342-3181 or anne-christine@comcast.net.

31-FT PEARSON SLOOP, 1978. Brisbane. \$18,500. Hull #6/65, dry, fast, very good condition, 2008 inspection, Volvo Penta MD13 23hp, new prop (2009), rigging led to cockpit, Hansen (2010), main + 100% jib, Hogan (2007), 130% genoa, Hogan (2010). Contact Tom at (408) 316-3744.

30-FT CATALINA, 1995. Alameda. \$53,000. Like new. Walk-through transom, full canvas including new bimini, sail and pedestal covers. New bottom. Low engine hours, self-tending jib, 135 genoa, Dutchman. Autohelm, depth, windspeed. Anchors, props, TV, DVD, microwave, hot water. Professionally maintained. (510) 220-1952.

ISLANDER 30 MK II, 1971. Moss Landing Harbor District. \$7,500. 4-cyl gas inboard (Palmer P60). Fiberglass hull w/teak trim. 3-burner alcohol stove/oven, BBQ. Depth/fishfinder, CB and VHF radio. Recent work: Sept '09 hauled out, tuned up, oil change, new head, replaced through hulls and zincs. Sails include spinnaker, 2 storm jibs, 100% & 130% genoa. Mahogany interior. 5 lifejackets, lots of extras. Sleeps 4 comfortably. Good solid boat. Ready to sail. Take over slip. (831) 915-6783 or (831) 659-1921 or drbradcase@sbcglobal.net.

30-FT SANTANA 3030PC, 1982. Ventura. \$27,000. Race or cruise. 2-cyl Yanmar 267hrs. New headliner/cabin sole/electrical panels. New rod rigging. Harken traveler/genoa leads. Harken roller furler, dodger, H/C pressure shower, CNG stove/oven. Full sail inventory. Too much to list. (805) 581-9220 or dnclaws@aol.com.

30-FT BABA CUTTER, 1981. \$54,000/obo. Roller furler, genoa, stormsails, drifter with sock, extensive ground tackle, Yanmar 30 with good spare inventory. Inflatable with 2hp Honda outboard. Delivery negotiable. (907) 229-3744 or jemkobj@hotmail.com.

30-FT SANTANA, 1979. Point Richmond. \$15,950. Outstanding racer/cruiser. Exceptionally clean and pretty. Single-double-handed rigged. Sleeps 6. New main, 5 headsails, 2 chutes, new cushions, dry, radios, lights, instruments, stereo. See: craigslist: Boats-Search-Santana 30. (707) 939-7026 or (415) 515-1306 or cononradrservices@sbcglobal.net.

30-FT CATALINA, 1978. Santa Cruz Lower Harbor. \$7,995/obo. Diesel, wheel steering. Santa Cruz Lower Harbor slip possible for 1 year. Roller furling. Yanmar YSB-12 diesel engine. Re-rigged approx. 2004. Needs TLC. (831) 332-2576 or courtneygoff@sbcglobal.net.

30-FT BRISTOL 29.9, 1981. Hidden Harbor Marina. \$24,000. 3 GM Yanmar with low hrs and many upgrades, roller furling, dodger w/shade tag, chart plotter and radar. Bristol condition. Proven off-shore cruiser. Full cover. New CNG stove. New Marine radio. (916) 997-8446 or scottkauffman@frontiernet.net.

29-FT CASCADE, 1965. Marina Bay Yacht Harbor. \$11,000/obo. Fiberglass hull, mahogany cabin, Gray Marine engine, sleeps 6, ElectraSan, 1200W inverter, new Cetol exterior, VHF, stereo/CD, 3-burner alcohol stove/oven. Contact (707) 569-7485, (707) 235-4633 or halbosanova@yahoo.com.

Fred Andersen Boat & Woodworks

**Repair,
Restoration &
New Construction
(510) 522-2705**

SMALL AD, SMALL PRICES • RIGGING ONLY

Standing and running rigging, life lines, furling gear, winches, line, windlasses, travelers, wire and terminals, blocks, vangs, and much more.

~ ~ ~ Problem solving and discount mail order are our specialties ~ ~ ~
www.riggingonly.com • (508) 992-0434 • email: sail@riggingonly.com

JORDAN SERIES DROGUE
Revolutionary Storm Survival Device
"As if by magic, stability appears out of wild movement"
Ace Sailmakers <http://JordanSeriesDrogue.com>
860 739-5999 AceSailmakers@yahoo.com

MARINE SURVEYS by Captain Alan Hugenot
Naval Architect • Yacht Delivery Skipper
Accredited Marine Surveyor (SAMS)
Bay or Delta • No Travel Charges • MC / VISA / AmEx
alan@captainhugenot.com • (415) 531-6172

30-FT CATALINA TALL RIG - DIESEL. 1976. Stockton Sailing Club H-9. \$9,995. Full batten main, 150% head, both "very good." Harken roller furling. 6 Barients. Universal diesel 3-cyl 25hp. New batteries. Condition, fair to average. See more at <http://SailboatNotes.com>. (530) 448-9559 or (530) 550-0399 or fh@focusedweb.com.

30-FT OLSON, 1978. South Lake Tahoe. \$12,000/obo. *Wraith* is loaded, 20+ sails, racing/cruising, rebuilt trailer, GPS, VHF, beam of destiny, jock strap, double spreaders, rod rigging, Nissan 3.5hp, new V-berth cushions. 2009 fleet champion. (530) 416-6100 or wilsonrs@charter.net.

32 TO 35 FEET

32-FT VALIANT, 1979. San Francisco. \$45,000. Proven bluewater cruiser, roller furling jib, 3-cylinder Universal diesel, windvane, radar, autopilot, SSB and VHF radios, anchor winch and all-chain rode. 6' 2" headroom, hot water, shower, propane stove w/oven. 6-man liferaft. (415) 601-5666 or kenkelton@gmail.com.

32-FT ENDEAVOR, 1981. Redwood City. \$16,000/obo. Bluewater cruiser, Yanmar 3GMD, 20hrs on rebuild, 5 sails, microwave, refrigerator, dual batteries, CQR25/35 autopilot, Aries Vane sail system and much more. Contact Linda at (831) 457-0539.

35-FT YOUNG SUN CUTTER, 1981. San Carlos, Mexico. \$74,800. Blue water cruiser, located in San Carlos, Mexico, ready to sail the world, full cruise equipped, more information on our website: <http://youngsun.squarespace.com/specs>. Contact mohrmonite@gmail.com or (970) 259-5102.

34-FT C&C, 1980. La Paz, Baja Mexico. \$38,000. Just sailed 1500 miles from SF for Ha-Ha 2010, then to La Paz. \$28,000 of new cruising gear, all electronics, new Yanmar 3GM30F since 2009. Boat is sea-proven and ready for cruising. See details, photos at website: <http://sites.google.com/site/svlegacyforsale/>. (831) 726-3192, (831) 345-9384 or LK@wisdomseminars.org.

34-FT ERICSON, 1989. Alameda. \$52,500. Beautiful turnkey condition. Low time diesel, StackPack main, Max-Prop and much more. (916) 417-7131 or (916) 487-8807.

34-FT SAN JUAN, 1984. \$30,000. Price reduced for quick sale. Fast, comfortable blue water cruiser, excellent condition. 6' headroom, galley, sleeps six, rod rigging. Roller furling headsail, 150% genoa, main, working jib. 3GMD Yanmar, Achilles dinghy, large bimini. Original owner. (510) 420-8956 or nino@access-print.com.

34-FT J/105, 1992. Sausalito Yacht Harbor. \$70,000/obo. Hull #42. *Jose Cuervo* has new mast, furler, foil, pole rig and turnbuckles. Keel and rudder faired. Minimum class wt. Big Boat winner, light and fast. (415) 218-6312 or mhm@4ibp.com.

32-FT SABRE, 1985. Sausalito Yacht Harbor. \$51,500. Replaced/new '09: all cushions, propane stove/oven, GPS, VHF, stereo, batteries, all hoses, jib, steering cables, running rigging and engine heat exchanger. Westerbeke 21hp diesel. Canvas dodger. Avon 9-ft dinghy. manukai41@yahoo.com.

32-FT ERICSON, 1971. Bruno's Island, Isleton. \$18,900. Great cruising and Bay boat. Well maintained, excellent mahogany interior, new bottom paint. Three headsails, spinnaker, lines led back, self-tailing winches, Yanmar diesel, LectraSan sanitation, depth sounder, knotmeter. (510) 207-0111 or (510) 525-3572 or don@dondommer.com.

33-FT HANS CHRISTIAN, 1980. San Diego. \$99,000, reduced price. Change of plans! Fully refitted for S. Pacific voyage. New Yanmar, electronics, watermaker, sails, rigging, batteries, solar, canvas, dinghy and spares. Loads of cruising gear. Ready to go. (619) 319-0136.

33-FT HUNTER 33.5, 1992. Marina Bay, Richmond, CA. \$45,000. Very well maintained, clean boat ready to sail, USCG register full equip. Only serious parties please. georgefields7@comcast.net or (707) 331-7491.

35-FT BENETEAU 343, 2006. Marina Bay Yacht Harbor, Richmond. \$118,000/obo. Pristine condition, professionally maintained. Raymarine E-80 chartplotter, radar, autopilot, wind, depth, knotmeter. Lewmar electric windlass, furling jib, StackPack main, microwave, AM/FM radio with 10-CD player. (707) 545-6542 or roy@rnjlaw.com.

34-FT J/105, 1994. SF Marina. \$75,000. Hull #83. Pre-scrimp boat is for sale. Lightly used. Minimum class weight, wheel package, excellent condition. Located SF Bay. (650) 380-1583.

36 TO 39 FEET

39-FT FREYA, 1978. San Rafael, CA. \$68,000. Build by Gannon Yachts. Ready for cruising. Great liveaboard! Solid glass hull, balsa cored deck. Yanmar motor. New standing rigging, fuel tanks, watermaker, radar/chartplotter, dodger, and much more. torangeiser@hotmail.com or (415) 717-5815.

38-FT HANS CHRISTIAN 38T, 1981. Sea of Cortez. \$105,000. One owner, equipped for comfort. 600 gpd w/m, central A/C, 6kw genset, A/P, 3 sources refrigeration, custom hard dodger and bimini, davits, 400w solar, SSB, sat phone, etc. Newer tanbark sails, gennaker. wahkuna@succeed.net.

38-FT KETTENBURG, 1956. 3 Available. "Nice boat!", "Beautiful boat!", "Gorgeous boat!" heard many times from other boaters during every sail. Enjoy character, admiration, and fantastic sailing while sustaining the heritage. Details at: www.sailk38.com. (916) 847-9064 or steve@paradigmplgrim.com.

36-FT ISLANDER, 1975. San Francisco Marina. \$37,000. Fast fun boat. Rigged for racing and cruising. Yanmar engine with low hours. Lots of sails and gear. For more and to see the pictures go to <http://islander-36.blogspot.com>. (415) 602-8416 or johnyelda@sbcglobal.net.

37-FT GULFSTAR, 1978. Berkeley Marina. \$22,500. Great boat to sail, roomy, comfortable and stable. Extensive rehab in 2002, new standing and running rigging, thru-hull fittings, roller furling, head and holding tank and more. Needs bottom job and cosmetic work. (619) 244-2144 or jimhumphrey@cox.net.

MARINE SURVEYOR

Sharpe Surveying & Consulting. SAMS Accredited Marine Surveyor. Serving the San Francisco Bay and Delta.

RSharpe@SharpeSurveying.com • (510) 337-0706

boat bottom scrubbing & more ...

415.331.7215 william@gotzinc.com www.gotzinc.com

OFFSHORE PASSAGEMAKING INSTRUCTION IN THE SOUTH PACIFIC

John & Amanda Neal are dedicated to providing hands-on, documented instruction aboard their Hallberg-Rassy 46 *Mahina Tiare III*, drawing on their combined 502,000 miles and 66 years of experience.

www.mahina.com • (360) 378-6131

Need Crew? [Latitude 38 Crew List](http://Latitude38.com) *A Boat to Crew on?*

☆ Visit our website and sign up as Skipper or Crew ☆ It's Free

www.latitude38.com/crewlist/Crew.html or call (415) 383-8200

39-FT FREYA IN STEEL, 1974. Oxnard, CA. \$35,000/obo. Freya Halvorsen 39 steel sloop. Insulated, rebuilt 85hp Ford diesel. Autopilot, radar, GPS, fridge, shower, hot water. Hood roller furling, hydraulic windlass, sounder, dodger, refurbished aluminum mast/boom. 8-ft dinghy. Contact (805) 200-6089 or train69@hotmail.com.

37-FT CREALOCK CUTTER, 1980. Monterey. \$45,000. Ballenger tabernacled mast. New Yanmar w/saildrive, radar, GPS, easy access to all systems, 70gal diesel, 3 watertight bulkheads. Not in yacht condition, needs finish work. Great little sailing ship. Price firm. Contact ddatpbio@gmail.com.

37-FT BENETEAU 373, 2005. Emeryville. \$142,000. Great Bay boat or cruiser in Bristol condition. Thoroughly upgraded and loaded with extras. Two cabin version, deep draft, Yanmar 40hp, radar, GPS/plotter, dinghy and Honda OB, autopilot, windlass, Tridata, MaxProp. Epiphany373@hotmail.com or (916) 212-1322.

CATALINA 36 MK II, 1995. Alameda, CA. \$85,000. Excellent condition, includes windlass, hot/cold pressurized water, inverter, VHF, electronics, low engine hours, 15hp Johnson motor and Zodiac inflatable. Contact (510) 523-4081 or roystark@aol.com.

37-FT CREALOCK, 1977. Everett, WA. \$89,000. Upgraded with Yanmar, MaxProp, new standing and running rigging, Groco thru hulls, head, tanks, reefer, instruments, heater, dodger, windlass. See more at the website: www.sailblogs.com/member/caprice. (425) 876-5659 or (425) 423-9720 or caprice37@hotmail.com.

38-FT C&C LANDFALL, 1983. Philippines. \$60,000. Well maintained and equipped fast cruiser. Many recent upgrades: Spectra watermaker, liferaft, Force 10 stove, genny, Zodiac, Raymarine ST60 group, more. See website: inventory, photos and 360 degree virtual tour. http://IrishMelody.com. (707) 540-3079 or (707) 529-3079.

36-FT ISLANDER, 1980. North Bay. \$32,500. Awesome I-36. Great Bay boat. Solid diesel, wheel, good sails (North and Hood), roller furling. Beautiful teak interior. Sails great and clean. jdedmond@pacbell.net. (114 Keyt Way, Cotati, CA 94931).

37-FT RAFIKI, 1978. Long Beach. \$65,700. Great shape cutter rig w/furling, newer electronics and equipment. No teak decks, fresh varnish, 1190 hrs, Dripless, radar, dodger, pressurized water, w/heater, fridge, new cushions, flat scene, autopilot, much more. Excellent looking and head turner. (310) 251-8860 or bbfaalcon@yahoo.com.

38-FT HALSEY HERRESHOFF cat ketch, 1983. San Rafael. \$49,000. Fast, beautiful, easily handled liveaboard cruiser. Unstayed carbon-fiber masts. Diesel. Impressive wood interior. Two sleeping cabins. Two heads one w/composting toilet. Brand new sails and Awlgrip. Extremely well equipped. Canister liferaft. (707) 254-0220.

40 TO 50 FEET

50-FT HERRESHOFF CARIBBEAN, 1978. Napa Marine. \$199,500. 14.5' beam, 6' draft, Perkins 6-354, radar/AP/SSB-Ham, VHF, Probe, 6-person raft, spares, tools, dinghy/motor. Fresh interior refinish. Not a fire sale. Serious inquiries only. www.sailboatlistings.com. (707) 834-4798.

45-FT LOA LAURIE DAVIDSON. Burson, CA. Now \$75,000/obo (was \$90,500). *Infrared*. Cross-over racer/cruiser. Now a roomy Swan-like cabin "furniture boat". New refrigeration, microwave, new extra batteries, with perfect sine wave inverter for internet-computer navigation station. 3000 Autohelm, walk-up sugar scoop transom. Like-new fully battened Dacron with dbl reef (self tacker) with Harken roller furler 100% jib. We almost made it for the Baja Ha-Ha this year, but family illness made change of plans (wife has cancer). Compares well with any boat in performance and 3-cabin layout accommodation. Owner may carry for right buyer with 1/3 down-5 years-at 5%. Shown by appointment only. Ray Lopez, Bonita Ranch. (209) 772-9695.

46-FT KELLY PETERSON, 1982. Morro Bay. \$194,000. Cruise ready with long list of equipment. 2 staterooms, 2 heads with new electric toilets, reefer and freezer, large center cockpit, etc. Comfortable and great sailing boat that's ready to go anywhere! woodeneye53@yahoo.com or (805) 459-1909.

43-FT TASWELL, 1995. Bainbridge Island, WA. \$330,000. Pristine, center cockpit full enclosure. Leisure Furl main, electric winch, RF genoa, low hours on main and 5kw genset, watermaker, chart plotter, radar, ESPAR heat, much more. http://nxtues.wordpress.com. (206) 295-1024 or ntuesday1995@hotmail.com.

40-FT HUNTER LEGEND, 1986. La Paz, MX. \$68,000. Cruise ready for the 2010/11 season, full electronics, comfortable performance cruiser. Constantly upgraded with newer equipment. Call or write for details and pictures. Save money by buying in Mexico. (530) 957-2810 or gregondetente@gmail.com.

43-FT ROBERTS 434 CORTEN steel pilothouse, 1997. Tomales Bay. \$75,000. Serious offshore cruiser ready to go. Corten steel, modern underbody, Yanmar 75 turbo 350hrs, radar, watermaker, 640w solar, Lofrans windlass, good sails with cockpit sail handling. See more at http://sites.google.com/site/svfunkadelic. Email svfunkadelic@gmail.com.

41-FT MORGAN CLASSIC MODEL. 1991. San Carlos, Mexico. \$98,000. Primo condition. Equipped and ready to cruise. Center cockpit, great liveaboard, must see to appreciate roominess. Recent survey. For equipment list and current photos: http://sailboatvagari.blogspot.com. (520) 825-7551 or stanstrebreg@gmail.com.

40-FT HANS CHRISTIAN CHRISTINA. 1988. Peninsula. \$125,000. Modern design, light teak interior, Pullman berth and aft stateroom, CapeHorn self-steering, self-tailing winches, sails beautifully. Plans changed, not using it very much. Contact via email or leave message on phone. (650) 563-9686 or email HCchristina40@gmail.com.

47-FT BENETEAU 473, 2004. Beautifully maintained, lavishly equipped, lightly used, three staterooms. Elite upgrades: electric winches, bow thruster, air conditioning, heating, generator, MaxProp, Yanmar engine, epoxy barrier, forward scanning sonar. Best 473 buy. No sales tax! For complete info and photos visit: http://yachtamicus.com.

45-FT DOWNEASTER CC, 1980. La Paz, Mexico. Best offer. This California-built boat was refitted in 2004. Our plans have changed and we will make this an excellent deal for new owner. Can be seen at website: www.mazmarine.com. (941) 204-3271 or kruzn2004@aol.com.

41-FT BENETEAU OCEANIS 411, 2001. Mediterranean. \$139,000. The perfect couple's cruising boat with offshore capabilities. Two-cabin owner's version. Designed by Groupe Finot and built by Beneteau in France. Well-equipped and meticulously maintained. Never chartered. Stored on the hard at least six months per year since new. Only 1,100 hours on Volvo 59hp engine. No sales tax, personal property tax, or value added tax for USA buyers. USCG registered. Lying in the Med. (415) 269-4901 or sail@voleauvent.com.

40-FT PETERSON IOR, 1979. Singlar Marina, Guaymas, Mexico. \$90,000. Aluminum hull, Pathfinder 50, watermaker, electric windlass, 66 Bruce, Profurl, hard vang, spinnaker/whisker poles, full battens 3 reef main, strong track, 5 headsails, boom brake, winches-2 3-speed, 5 self-tailing, radar, GPS, depth sounder, autopilot, windvane, 2 solar panels, 100 amp alternator, 8 AGM, 2 inverters, stove/oven, Lavac head, refrigerator-7.2 cubic ft. (435) 513-1556 or s.blues1@yahoo.com.

Custom Mapping
at the Local and Global scales
GIS/GPS Specialists since 2003
www.NorCalGIS.com (530) 596-3054

PROFESSIONAL DELIVERY CAPTAINS
San Diego based, USCG Master 100 GT. Sail and power.
ASA-certified instructional deliveries. Pacific Mexico and Baja Bash specialists.
davidhbrotherton@yahoo.com • www.boatdeliverycaptain.org
• (619) 913-7834 •

Latitude 38 eBooks
FREE ★ AVAILABLE WORLDWIDE ★
www.latitude38.com/ebooks.html

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

PortVisor™

Shield opening ports from rain

- Keep ports open in the rain
- Air out cabin and head
- Maintain visibility
- Install easily, without tools
- Enjoy life aboard more often

Shapes & sizes for sailboats to Sea Rays
Give the gift that keeps on ventilating

www. **Seaworthy Goods** .com
Smart Stuff. Smart Boats.
(941) 448-9173

MARINE BATTERIES

LIFELINE
...the heart of your system®

Available at the following local marine chandleries 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

- Swedish Marine
- Bay Marine

SAUSALITO

- Sausalito Marine

AMERICAN BATTERY • Hayward, CA • (510) 259-1150

44-FT SPENCER, 1974. Blaine, WA. \$59,000. Perfect offshore boat, center cockpit, Perkins 4.236, Genset 7.5kw, autopilot, windvane, Furuno radar, VHF, liferaft, hard dodger, watermaker, fridge cold plate, solid fiberglass hull, very clean, Canadian registered. (604) 536-5351 or bjradowski@hotmail.com.

85-FT GARDEN NEREUS. steel motor-sailer, Panama. \$990,000/obo. MUST SELL, or co-own, smaller boat down payment considered. Well equipped/maintained, incredible space, safe, comfortable, ready world cruiser/liveaboard, charter friendly. More at www.yacht-independence.com. Email indeteam@gmail.com.

41-FT CT, 1976. Alameda. \$75,000. Nearly everything is new including 50hp Yanmar. No electronics. Entire deck and cabin top covered with Flexiteek. Needs some interior cosmetic work. All records of Svendsen's Boat Yard work available. Contact tucker000@sbcglobal.net or (510) 599-5735.

44-FT CATALINA MORGAN 440 DS. 2007. Oak Harbor, WA. \$347,500. Raymarine C120 chartplotter, 4KW radar, autopilot, ST 60 Tridata, VHF radio. True deck salon bright and open, blue Ultra-leather, 3-zone Hydronic heating, salon TV, electric heads, 2000 inverter, 7hp bow thruster, power winches, Leisure Furl in boom, full batten mainsail, Schaefer furler, spinnaker. 75hp Yanmar with 400 hours lightly used and professionally maintained. Call for specs. Trade for trawler or property. Deliver West Coast. (800) 247-6162 or jerryfsaia@aol.com.

55-FT FIBER STEEL, 1980. River View Marina, Sacramento. \$Make offer/Must sell. 72' LOA, 16' beam, F/C, 671 main engine with 300 hrs. 15KW gen, 1100 gals. diesel, 500 gals. fresh water, ketch rig. New sails, 6'6" head room, sleeps 8. Dinghy and new electronics, 385' 3/8 ht chain, 2000 lb windlass, 2 heads, shower, ice maker, 2 refrigerators/freezers. Great liveaboard with liveaboard slip. 7 minutes to downtown Sacto. Possible trades? Health forces sale. (916) 208-4141 or seahawk2mexico@gmail.com.

MULTIHULLS

29-FT CONSER WARRIOR (PHASE 2). 1980. Long Beach. \$27,000. Fast, balanced and beautiful. 9.8hp, autopilot, LEDs. New E.P. main, 4 jibs+ spin, marine head, Awlgrip. See photos at <http://s602.photobucket.com/albums/tt108/Warrior29>, and video at: www.youtube.com/watch?v=d8gtbDLSYxg. Contact (213) 840-2521 or soulsub@verizon.net.

51 FEET & OVER

65-FT FREEDOM, 1981. Berkeley Marina, L. Dock. \$65,000. Fiberglass/balsa core, 200hp Volvo Penta diesel, about 100hr. 3 carbon fiber mast, sail plan not finished, bottom kept up - in good shape, boat needs work. This is one big boat! 18-ft beam, lots of headroom. (510) 701-5846 or ronwmail@yahoo.com.

POWER & HOUSEBOATS

43-FT ED MONK TRAWLER, 1977. Berkeley. \$26,000. Wood trawler, rebuilt Detroit 6-71, Onan 5kw generator, windlass, new bottom, new paint. Flybridge, two heads, forward and aft cabin, tile shower, full galley. New non-skid. Great liveaboard or coastal cruiser. (530) 966-2042 or asivesind@yahoo.com.

MULTIHULL YACHT DESIGNER • MARINE SURVEYOR

John R. Marples, CMS • Certified, National Association of Marine Surveyors
Multihull Design Specialist • Pleasure and Commercial
Design office for Jim Brown Searunner, Seaclipper & Constant Camber Multihulls
www.searunner.com • (707) 343-1378 • marplesmarine@comcast.net

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

NEW AND USED SAILS!

Specializing in production boats and featuring the largest selection of stock sails available anywhere! Save with warehouse volume discounts on Stock Sails, Custom Sails, Sail Covers, Furlers and Accessories. All top Quality.

All Fully
Guaranteed!

- Full Batten Mains
- Furling Genoa's
- Storm Jibs
- Trysails
- Furling Units
- Custom Canvas
- Used Sails

FAST SHIPPING!

THE SAIL WAREHOUSE
Ph. (831) 646-5346 www.thesailwarehouse.com

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

32-FT EAGLE PILOTHOUSE TRAWLER. 1987. North Carolina. \$89,000. Cruise East Coast; Maine to Bahamas! 1 gph dependable Ford-Lehman 90 diesel. Comfortable, safe low CG vessel with fly bridge allows for excellent view under shade of bimini top. Inclement weather? Be snug in the fully protected pilothouse. New: Frigoboat keel cooled reefers, Garmin 4210 plotter/HD radar, color fatho/water speed-temp., satellite weather. 22 amps solar charging/reg. Central AC/heat, Robertson autopilot, inf. dinghy/OB. With its shoal draft and low vertical clearance, this boat is ideal for cruising the East Coast, ICW, Chesapeake and Bahamas. I am a 100t master, US Sailing and US Power boat instructor, willing to help get you started if needed. (916) 865-7080 or merrydolphin3@yahoo.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. Will consider any reasonable offer. More pics/details: (707) 964-5423 or ancona@mcn.org.

PARTNERSHIPS

SAGA 409 SAILBOAT PARTNERSHIP. Belvedere, CA. Equity ownership interest in new Saga 409 cruising sloop berthed at San Francisco Yacht Club. Semi-custom Tony Castro design built by Westerly Marine. Dual staterooms, separate stall shower, Vacuflush, Garmin chartplotter, flat screen TV, stereo, microwave, wine cellar. Spectra full-batten main with Doyle Stack Pack and lazy jacks, roller furling jib, electric halyard/mainsheet winch, Yanmar diesel, 3-blade folding prop, much more. Fast, easy to sail, great for entertaining. \$150K plus \$200/mo. (415) 298-2080 or george@kiwi-properties.com.

CATALINA 3450% EQUITY PARTNERSHIP. Santa Cruz Harbor. \$22,500. 50% equity partnership in a 1998 Catalina in excellent condition, located in the lower harbor. Full access. Great partners. (559) 855-8277 or (559) 312-5550 or ark4021@gmail.com.

BENETEAU 57. Mediterranean and Caribbean. *Un bateau d'exception.* Own a share of an exceptional yacht in an exotic port of call. Licensed captain, concierge service. The prestige of ownership without the hassles. A rare opportunity for a world ready yachtsman. Email worldready@yahoo.com.

J/105 50% EQUITY PARTNERSHIP. Racer? Day sailor? *Racer X* - 2001, new sails, great condition. Step into a turnkey racing program replacing one 50% equity co-owner. Remaining owner and team remain intact. *Racer X* (USA 375) finished 5th in Fleet #1. Learn about this exciting one design racing fleet at www.sjf105.org. Not a racer? The racing calendar is less than 50% of available weekends so there is plenty of time for other uses. Why not day sail a solid, fast boat that is well maintained? www.sjf105.org. Contact Rich at rpipkin@aeresources.biz or (510) 377-3269.

SOUTH OF THE BORDER

OFFSHORE/COASTAL PASSAGEMAKING Instruction. Build passagemaking and cruising skills. Captain ref. w/combined 85 years experience. Limited sailing experience OK, eagerness to get involved, understanding you're on an adventure, safety of the boat and your fellow crew members comes first. More info at www.cruisingexpeditions.com. Call (805) 481-4567.

VALLARTA CATAMARAN CHARTER. Puerto Vallarta. Low season rates! Come sail with us on famous *HumuHumu* in perfect Banderas Bay conditions. Full day, Long Weekend or Costa Alegre Discovery Cruise. Vallarta has it all! www.catpv.com. (760) 681-7825 or (760) 975-5850 or info@catpv.com.

CHARTER DIRECT & SAVE \$\$\$\$. Owner's time available for discount charter. Beautiful Robertson & Caine 4600 cat, *Hope*, featured in *Latitude 38*. Based in beautiful Belize. Book direct and save big bucks. pettyd@comcast.net.

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. 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 surf breaks, great fishing, tremendous views of whales, bird life and the islands. While uncrowded and tranquil, just a five-minute walk to several waterfront restaurants. Choose from a spacious, beautifully furnished one or three-bedroom unit, or an amazing two-story penthouse with lovely shade trellis on the top floor. To reserve, call: Dona de Mallorca at (415) 599-5012. See details: www.puntamitabeachfrontcondos.com.

WANTED

SEX! NOW THAT I HAVE YOUR ATTENTION! I'm looking to replace the automatic tuner for my Icom 735 radio. I require an Icom AH-2 tuner; this tuner has been discontinued. Does anyone out there have one collecting dust??? Call me!!! (250) 317-6469 or philflett@hotmail.com.

NON-PROFIT

SAILING SKILLS AND SEAMANSHIP offered by USCG Auxiliary, Feb 1- April 26, Tuesday eves in Sausalito. Learn boat handling, boating safety, basic navigation, weather, radio, tides and currents, Rules of the Road. A must for Bay sailors. Limited seating. \$75. (415) 924-3739 or margritkeyes@sbcglocal.net.

PROPERTY SALE/RENT

WAVE AT YOUR PARTNER from your boat. One Rincon Hill, San Francisco. \$865,000. S/he will see you from the comfort of 1br/1ba luxurious condo through floor to ceiling windows. Enjoy boating even when you are home. www.kazjones.com. (415) 777-3477 or kaz@theharborproperty.com.

BOATERS PARADISE ST. Petersburg, FL. Extraordinary views, 237' on deep water. 3BR, 3.5BA, huge garage and workshop, big lot, dock 100', boat lift, cul-de-sac. Minutes to Gulf of Mexico, 45 minutes to Tampa airport. For full details, Google MLS 7472362. (727) 698-3000 or herecomesthesun8888@yahoo.com.

BANK-OWNED HOME W/BOAT DOCK. San Rafael, CA. \$1,949,900. Give your boat or sweetheart the ultimate holiday gift - beautifully remodeled San Rafael home w/private deep water boat dock accessing SF Bay! 6 bedrooms (with two large master suites), 5 bathrooms, formal living room, dining room, family room, chef's eat-in kitchen, level rear yard, pool, hot tub, sauna & 2-car garage. Contact Stephanie Ahlberg, Hill & Co., at (415) 321-4232 or Nathalie Kemp, Coldwell Banker, at (415) 819-4225. www.310PointSanPedro.com.

Get the Reliable, Powerful Wheel Pilot

Quiet & Dependable • Affordable • Built for Immersion
Easy Owner Installation • Low Power Consumption

831-687-0541

www.cptautopilot.com

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

Offshore/Coast Passagemaking Mexico 2010-11 • Puerto Vallarta

Learn passagemaking and cruising skills from sailing veteran:
daily hands on participation in instruction material, sailing drills and safety checks.
Captain references w/combined 85 years experience. 805-481-4567

Instruction / Itinerary / Package Details • www.cruisingexpeditions.com

YOGA FOR SAILORS ON THE WATERFRONT

Classes in San Rafael on Wednesdays 9:00-9:45 a.m. and Tues-Wed-Thurs evenings 6:30-8:00 p.m. Gift certificates and private sessions available. See www.bowyoga.com. yogaforu2009@gmail.com, (415) 785-4530, (510) 333-8846

*A Sailor's
Consignment
Chandlery*

Official
Sponsor
2010
BAJA
HA-HA

DEALER FOR LAVAC MARINE TOILETS

510-769-4858

Located at Grand Marina
www.bluepelicanmarine.com

WEDLOCK, RAMSAY & WHITING
Marine Surveyors

Vessel surveys,
consulting, deliveries.

Serving the
Bay Area
since 1980

www.norcalmarinesurveyors.com
(415) 505-3494

Mathiesen Marine

For all of your electronics and electrical needs

*Sales & Installation of all major brands
of marine electronics*

To all of our customers in 2010
we thank you for your business!

*Wishing everyone a happy & healthy
holiday season & a prosperous 2011!*

3300 Powell Street, Emeryville
(510) 350-6622 www.MathiesenMarine.com

Donate your Boat

Cars, Trucks, RVs, & Real Estate

We handle all DMV & Smog
Running or Not

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."

BERTHS & SLIPS

BEAUTIFULLY LOCATED UPWIND berth. Emery Cove Yacht Harbor. Privately owned 40-ft end-tie slip with extra wide dock for rent. Unobstructed views to GG and Berkeley hills. Quiet, clean, free WiFi. Restaurants, groceries in walking distance. Very reasonable rates. Contact LeeHound@wildblue.net or (707) 942-1174 or Marina: (510) 428-0505.

50-FT PRIME SLIP PIER 39, SF. \$46,000. F-Dock, Slip 11, east side. Protected from wind. Close to gangway, showers and marina office. Covered parking across street with special rates for owners. Contact scorch@tempest-edge.com or (559) 355-6572.

GEAR

BOOM - MAINSAIL / BATTENS. Santa Barbara. Best offer. Almost new boom - mainsail / battens cover for Jenneau 49. I used 4 times, replaced with furler sail 51.18 x 18.2ft. (805) 962-0232, (805) 680-1354 or jansenmarineservices@yahoo.com.

74-FT MAST designed for catamaran. Best offer. (415) 269-5165.

VOLVO DIESEL 32 HP W/TRANNY. 2003 model; \$2,400. Bukh Danish marine diesel with Hurth box, 18hp; \$2,100. 8kw Kohler generator; \$3,400. All fresh water cooled, all complete. If you don't buy, my cockroaches will eat your boat. My trained cockroaches are back at: (415) 272-5776 or 1944baby@gmail.com.

45-LB SS PLOWMASTER ANCHOR. Sausalito. \$750. CQR-style, hand-polished 316 stainless steel plow w/100' high test 3/8" chain. Superior holding in mud, sand and packed bottoms. Lightly used, a few minor scuffs, but the mirror-like surface still impresses. For boats up to 55'. Anchor and chain retail for more than \$2,000. First \$750 gets it! Contact Rob at svsilentsun@yahoo.com or (503) 490-3305.

MARINE ENGINE CO.

Complete Engine Services • Gas & Diesel
30 Years Experience • Reasonable Rates
Tune-Ups • Oil Changes • Engine Rebuilding, etc.
(415) 332-0455

superwind.com

CREW

AH...THE BEAUTIFUL MARQUESAS. La Paz. Well found Cal 39 sloop *Lardo* looking for 1 or 2 crew to the Marquesas Islands. Will be leaving La Cruz late February 2011. Share food expense only. (510) 610-1012 or casademillard@gmail.com.

RACE IN THE 2011 HEINEKEN REGATTA. Compete against top international teams. Experienced racers will share expenses to charter a race-equipped Farr 40. America's Cup veteran Dawn Riley will coach the team. Available positions: trimmer, grinder, and mast. Qualifications desired: Athletic team players comfortable in ocean racing conditions with endurance to race multiple days without losing focus. The regatta is held on the Caribbean island of St Martin. Charter begins February 27, 2011 and ends March 6. For consideration contact Stan Phillips. Stan574@comcast.net.

PERSONALS

SEEKING ADVENTURESOME LADY to share in a life long dream. I have the boat, the dog and the time, but no partner to enjoy the fun of a trailer sailing expedition. US lakes tour, a rally or three, Chesapeake, ICW and Mexico to mention a few ideas. Anyway, you get the idea. I'm a young 66 years, eastern leaning spiritually, left leaning politically, otherwise not leaning too much. Email bbsailor1@gmail.com.

JOBS WANTED

WORKING CHEF. West Coast and Mexico. Daily Rate. Let me take the joy of taking care of all your cooking needs, on your boat. With over 20 years food preparation. Making great healthy foods. Plus I'm a good deck hand... (831) 809-3609 or jamic@redshift.com.

BUSINESS OPPORTUNITIES

SAILS! SAILS! SAILS! SAILS! Major sailmakers' California sales office/territory. Well established, low overhead. Grand Marina location. Owner retiring. Will train. Sailing experience, people skills a must. \$5K. Terms available. Fun part-time job for semi-retired sailor/sailorette. Email leesailsnc@yahoo.com.

**Bay Racing...
Where the action is!**

**2011 RACING
IS COMING
*FAST!***

**2011 Northern California
SAILING CALENDAR**

Pick it up with your January issue of *Latitude 38*

Follow the action in 'Lectronic Latitude at www.latitude38.com

The Best in

The companies listed below make *Latitude 38* possible. They're the best!

ADVERTISERS' INDEX

AB Marine..... 60	Beta Marine Engines..... 61	Costa Baja Resort & Marina..... 45	Gianola Canvas Products... 131	KKMI - Full Service Boatyard 172
Almar Marinas..... 49	Blue Pelican 162	Costa Rica Secrets 64	Gill 24	Landing School, The 67
Alpenglow Marine Lights ... 155	Blue Water Yacht Insurance.. 62	Cover Craft..... 105	Glen Cove Marina..... 61	Larry R. Mayne Yacht & Ship Broker..... 44
American Battery 160	Bluerush Boardsports 69	Cruise RO Water..... 149	Golden State Diesel Marine..... 160	Lee Sails 153
AVI Nautica 134	Bluewater Network..... 162	Cruising Yachts 7	Grand Marina 2	Lewmar Marine..... 58
Bacon Sails & Marine Supplies 69	Boat Electric..... 59	CYOA Yacht Charters..... 134	Hansen Rigging 53	List Marine Enterprises 12
Bahia del Sol/El Salvador Rally 33	Boat Yard at Grand Marina, The..... 13	DeWitt Studio 155	Helms Yacht & Ship Brokers 168	Loch Lomond Marina..... 119
Baja Ha-Ha Sponsors 99, 100, 101	Bottom Siders..... 152	Diesel Fuel Filtering 168	Helmu's Marine Service..... 55	Makela Boatworks..... 155
Ballenger Spars..... 61	Brickyard Cove Marina..... 68	Doyle Sails 27	Heritage Marine Insurance... 59	Marina Bay Yacht Harbor 15
Bay Island Yachts 6	Brian Toss Yacht Riggers..... 67	Easom Rigging..... 71	Heritage Yacht Sales..... 169	Marina de la Paz 153
Bay Marine Boatworks..... 31	Brisbane Marina 12	Emery Cove Yacht Harbor... 59	Hogin Sails..... 48	Marina El Cid 150
Bay Ship & Yacht..... 8, 9	BVI Yacht Charters..... 137	Emeryville Marina 63	Hood Sails..... 29	Marina Ixtapa..... 98
Bay Marine Diesel 152	Call Of The Sea 137	Equipment Parts Sales..... 152	Hotel Coral & Marina..... 148	Marina Puesta Del Sol 148
Bayside Canvas 73	CDI/Cruising Design 63	Essex Credit Corp..... 34	Hotwire Enterprises..... 153	Marina Riviera Nayarit..... 66
Bellhaven Yacht Sales & Charters 136	City Yachts..... 11, 167	Farallone Yacht Sales.... 16, 17	Hydrovane..... 111	Marina Village..... 35
Berkeley Marina..... 43	Club Nautique 20	Ferreteria Zaragoza 150	Jake's Yacht Services..... 168	Marine Outboard Company 10
Berkeley Marine Center 104	Coast Marine..... 130	Flying Cloud Yachts 166	Kissinger Canvas..... 64	Mariner's General Insurance 65
	Conch Charters..... 135	Fortman Marina..... 67	KKMI - Brokerage..... 169	
	Corinthian Yacht Club..... 128	Gentry's Kona Marina 151		

The World

When doing your Christmas shopping, upgrading your current boat or buying a new one, be sure to use and thank the advertisers that appear monthly in our advertisers' index.

ADVERTISERS' INDEX

Mariner's Yacht & Ship Brokerage 166	North Sails 55	Raiatea Carenage Services 111	Spud Point Marina 155	Vallejo Marina 130
Maritime Institute..... 57	North Sails - San Francisco... 39	Remote Satellite Systems 68	Starbuck Canvas 12	Ventura Harbor Boatyard... 151
Marotta Yachts 170	Opequimar Marine Center. 149	Richardson Bay Marina 128	Stem to Stern 46	Vessel Electric..... 136
Mathiesen Marine 162	Orange Coast College..... 47	Rooster Sails 69	Svendsen's Boat Works..... 25	weatherguy.com..... 151
Mazatlan Marine Center/La Paz Yachts..... 14	Outboard Motor Shop..... 72	Sail California..... 18, 19	Svendsen's Marine 56	Wedlock, Ramsay & Whiting Marine Surveyors 162
McDermot Costa Insurance .. 71	Owl Harbor Marina 53	Sail Warehouse, The 160	Swedish Marine..... 51	West Marine..... 26, 28, 30, 32
McGinnis Insurance..... 10	Oyster Cove Marina..... 110	Sailing Supply..... 42	The Multihull Company 167	West Marine - Rigging..... 54
Michael Wiest Yacht Sales . 167	Oyster Point Marina 131	Sailrite Kits 40	TMM Yacht Charters 135	Westwind Precision Details... 37
Milltech Marine Inc..... 52	Pacific Crest Canvas 55	Sal's Inflatable Services..... 111	Trident Funding 4	Whale Point Marine Supply . 50
Minney's Yacht Surplus 155	Pacific Rigging 105	San Francisco Boat Works ... 73	Twin Rivers Marine Insurance 22	White, Chris Designs 153
Modern Sailing School & Club 105	Pacific Yacht Imports..... 10	Santa Cruz Yachts 23	Ullman Sails..... 53	WinchRite/Sailology 63
Napa Valley Marina Yachts 168	Paradise Village..... 41	Scan Marine Equipment..... 57	Vallejo Boat Works..... 65	Yachtfinders/Windseakers ... 14
Norpac Yachts 171	Passage Yachts..... 5	Schoonmaker Point Marina.. 38		
Norstar Boats/Norstar 40... 71	Pineapple Sails 3	Seashine..... 73		
North Beach Marine Canvas 37	Pirate's Lair 129	Seatech 152		
North Direct Sails..... 70	Pittsburg Marina 57	Seaworthy Goods 160		
	Punta Mita Beachfront Condos 154.	Shadetree Fabric Shelter 70		
	Quantum Pacific..... 21	South Beach Harbor 36		
	Quickline..... 72	South Beach Riggers..... 37		

Hans Christian

6400 Marina Drive
Long Beach, CA 90803

Flying Cloud Yachts

Sail • BROKERS • Power

www.yachtworld.com/fcyachts
flyingcloud@verizon.net

MEMBER
Boat Wizard
M.L.S.
SEASIDE, CA

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

38' BENEteau, '83 \$49,000

34' HUNTER H340, '98 \$74,900

TWO CATALINA 380s

2001, Hard dodger,
LOADED! ~~\$140,000~~
\$120,000
1998, Real nice!
~~\$115,000~~ \$109,000

43' TASWELL, '89 ~~\$259,000~~ \$249,000

REDUCED

57' BOWMAN, '78 \$164,500

NICE!

37' CF SLOOP, '78 \$24,900

GEMINI CATAMARANS, 4 available

34' PACIFIC SEACRAFT, '88 \$104,000

MEGA upgrades

IRWIN 42, '77 \$59,500

MAKE OFFER

47' GILS CATAMARAN, '02 Make Offer

34' CATALINA, '91 \$50,000

APPROX. 100 LISTINGS ON OUR WEB SITE: www.flyingcloudyachts.com

Mariner's
Yacht & Ship Brokerage
INCORPORATED
DANA POINT • NEWPORT BEACH
CALIFORNIA

U.S. Exclusive Representative of Hans Christian Yachts

Cell 24/7 (949) 230-8573

Mariner's Yacht & Ship Brokerage Inc.
151 Shipyard Way #1, Newport Beach, CA 92662
Phone (949) 723-6200 • Fax (949) 723-6201

www.yachtworld.com/mysb

Contact *Craig Beckwith* for information on the listings below. ★ = already in Mexico!
DEALERS FOR HANS CHRISTIAN, HALLMARK480 AND THE LOBSTERMAN
Call about our new private money financing program.

32' Topaz TD

50' Celestial PH

28' Luhrs SF-TD

33' Hans Christian

Meridian 490, 2004

55' Californian

40' HC Christina

42' Grand Banks TD

45' CHB Trawler TD

New 43' HC Christina

48' Hallmark 480

49' Albin Trawler

THE MULTIHULL COMPANY

THE WORLD'S LEADER IN MULTIHULL SALES AND SERVICE

www.multihullcompany.com

Let the world's largest international catamaran and trimaran brokerage, The Multihull Company, assist you with the purchase or sale of a multihull anywhere in the world.

The Multihull Company offers several distinct differences, from its pioneering buyer/broker program developed by founder Phillip Berman, himself a World Champion catamaran racer and author, to its international print advertisements that reach just the right buyers and sellers of catamarans, to its monthly newsletters that actually help readers understand the market, the latest trends in sailing, and even tackle the recent controversies about electric engines, helm station placement, daggerboards versus keels, etc., to our powerful online presence and social media know-how and U.S. and European boat show participation.

Visit us at www.multihullcompany.com and see why The Multihull Company is truly the choice for sailors around the world. We offer even the casual browser the means to understand the market with expert videos, articles and an extensive selection of catamarans and trimarans listed for sale.

FEATURED WEST COAST LISTINGS

43' CANTANA, 1999
San Francisco, CA
\$399,000

36' PDQ, 1994
Vashon Island, WA
\$149,000

40' FUSION, 2010
Vancouver, BC
\$550,000

40' SIMPSON, 2002
Point Roberts, WA
CAN \$145,000

53' CATANA, 1994
Newport Beach, CA
\$499,000

43' CATANA, 2001
Mexico
\$439,000

SAN FRANCISCO SEATTLE FT. LAUDERDALE CHARLESTON FRANCE TURKEY TRINIDAD TORTOLA ST. MARTIN

Ph: 215-508-2704 Fax: 215-508-2706 email: info@multihullcompany.com

Chrysopyle was designed and built in 1961 by naval architect Myron Spaulding, a renowned American sailor. Considered a legend on the Sausalito waterfront, *Chrysopyle* was constructed of the best materials and workmanship money could buy. A veteran of three transpacific crossings and countless coastal adventures, this prestigious yacht has been with the same family since her launching. Truly a treasure!

Offered for sale by City Yachts: (415) 567-8880
Video: www.youtube.com/watch?v=QT78BiPSnhI

Michael Wiest Yacht Sales

QUALITY PRE-OWNED SAILBOATS

51' BENETEAU 510, '92..... \$175,000

49' BENETEAU SLOOP, '07..... \$445,000

44' SWAN, '74..... \$125,000

44' HUNTER DS, '05..... \$199,000

43' IRWIN MkII, '88..... \$119,900

36' BENETEAU 361, '00..... \$99,500

CHECK THEM OUT AT
www.michaelwiestyachtsales.com
then call (510) 601-5010 • Emeryville, CA

SERVING THE BOATING COMMUNITY SINCE 1957

37' ISLANDER SLOOP
1968 • \$21,900

41' NEWPORT
1981 • \$44,950

35' AMUTHON STEEL SLOOP
1966 • \$18,500

56' FONTAINE PAJOT MARQUISES
2001 • \$595,000

44' SIRENA
1988 • \$109,000

36' BENETEAU 361
1999 • \$84,500

45' C&L EXPLORER CUTTER
1979 • \$59,500

47' COLIN ARCHER STEEL PH KETCH • 1972 • \$69,500

39' PEARSON 390 CENTER COCKPIT • 1972 • \$25,000

40' NEWPORTER STAYSAIL SCHOONER • 1957 • \$29,500

48' C&C PH CUTTER
1982 • \$95,000

- 49' American Marine Alaska, '74SOLD
- 48' Rampart Motor Yacht, '69\$ 98,500
- 47' Bluewater Islander, '74\$ 39,500
- 46' American Marine Alaska, '70\$ 29,500
- 46' Chris-Craft Constellation, '63.....\$ 59,900
- 42' Uniflite Sportfisher, '80.....\$ 29,500
- 40' Bluewater, '80\$ 54,500
- 40' Dyer Fly Bridge Trawler, '82SOLD
- 40' Matthews Custom Classic, '49\$ 55,000
- 39' Sea Ray 390 Express, '89SOLD
- 39' Sea Ray 390 Express, '89\$ 49,500
- 38' Chris-Craft 382 Commander '85 ...\$ 89,500
- 30' Chris-Craft, '68.....SOLD
- 27' Sea Ray, '90.....\$14,900

NAPA VALLEY MARINA YACHTS

(866) 363-8882 • (707) 252-8011

1200 Milton Road • Napa, CA 94559

www.napavalleymarina.com

Marina • Boatyard • Chandlery • Brokerage

Dealers for **YANMAR**

Interlux
yachtpaint.com

Distributors for *Brownell*
Boat Stands

M U L T I H U L L S

CHRIS WHITE HAMMERHEAD 54

PDQ 32 ALTAIR

Two boats from \$129,000.

31' CORSAIR, 1998

\$95,000.

Dealer for Seawind Catamarans
Corsair Trimarans and
Dragonfly Trimarans

www.helmsyacht.com
(510) 865-2511

CORSAIR 28CC, 2005
\$74,000

Quality Custom Steel Sailboat Building

since 1972

Will build any design, to any stage of completion:
Brewer, Colvin, Simpson, etc.

JAKE'S YACHT SERVICES

Call Jake: (604) 852-5558

Email Jake: gigolo@shaw.ca

DF DIESEL FUEL FILTERING

Purify Diesel Fuel & Flush 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

www.dieselfuelfilterings.com

HERITAGE

Yacht Sales

Live your Dreams

Your Southern California Alerion Express Dealer

Long Beach-Naples
Newport Beach
Wilmington

231 North Marina Dr. 866-569-2248
829 Harbor Island Dr. 877-389-2248
Berth 202 Peninsula Rd. 877-599-2248
Cell. 310-995-9989

www.heritageyachts.com

LONG BEACH

51' COOPER, 1985
\$299,000

LA HARBOR

49' Transpac, 1984
\$189,900

NEWPORT

45' Hunter Legend, 1986
\$79,900

LA HARBOR

45' C&L Explorer CC, 1978
\$79,400

LONG BEACH

40' Beneteau, 2008
\$199,000

LA HARBOR

34' Formosa, 1980
\$59,900

Maritime

Yacht Brokerage

LIST WITH US!
Ask us about our
Maritime Protection Program

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

HINCKLEY BERMUDA 40 MkII Yawl CB (1968) Bill Tripp design is highly regarded for classic beauty, superb workmanship and quality details. New sails, dodger, intelligently updated. Excellent condition. Asking \$147,000

SWAN 45 (2003) Race or cruise. *Rancho Deluxe* won her class in the TransPac and was second twice in the Big Boat Series. This boat has all the gear to go cruising and is in perfect condition. \$525,000

BALTIC 42 DP (1984) Since 1973, Baltic Yachts of Finland have been building comfortable, safe, long distance cruisers with very good sailing and performance characteristics. Doug Peterson design, superbly maintained, hull #29. Asking \$165,000

NELSON MAREK CUSTOM A 92-ft aluminum world cruiser. Recently repowered. Immaculate throughout and in perfect condition. \$1,500,000

Marotta Yachts of Sausalito

Brokers of Fine Sail and Motor Yachts

415-331-6200 • info@marottayachts.com • www.marottayachts.com

See at: www.marottayachts.com

55' TAYANA CENTER COCKPIT CUTTER, 1988 Sturdy, well equipped vessel, outfitted by knowledgeable owners for world cruising. Twin wind gen., solar panels, first-class AP, and state-of-the-art navigation aids will take her new owners anywhere. **\$299,000**

See at: www.marottayachts.com

42' HINCKLEY SOU'WESTER, 1989 Deep-keel performance sloop set up for shorthanded. Custom interior plan finished Herreshoff-style white formica bulkheads w/gloss varnished mahogany trim. Meticulously maintained and upgraded; rare on West Coast. **\$299,000**

See at: www.marottayachts.com

50' STEPHENS, 1966 Stephens were all expensive custom builds and this is a prime example. Over \$500k spent on her since '04; updated inside/out but retains her original stately lines and elegant ambiance. Possible Sausalito transferable slip. **\$210,000**

See at: www.marottayachts.com

41' SCEPTRE RAISED CABINTOP CUTTER, 1985 Professionally maintained local boat shows VERY nicely inside and out. Leisure Furl in-boom system w/Hood main, Harken roller furler and 105% Hood jib, updated electronics, more. **\$195,000**

See at: www.marottayachts.com

40' BENETEAU FIRST 40.7, 2003 The First 40.7 combines the excitement of a sleek racer with all the comforts of a luxurious cruiser. This one is a well-equipped beauty that shows new inside and out. She's the deep version (preferable for the Bay). **\$159,000**

See at: www.marottayachts.com

41' CHEOY LEE PEDRICK CENTERBOARD SLOOP, 1982 With upwards of \$200k spent on this black-hulled beauty over past 10 years, today she shows bristol. Note repowered in 2007, totally new teak decks in 2004. Transferable Sausalito YH slip. **\$127,000**

See at: www.marottayachts.com

31' PACIFIC SEACRAFT CUTTER, 1989 Vessel shows very, very nicely. Always been a professionally maintained local boat and has less than 400 hrs on Yanmar dsl. Radar, chartplotter, robust offshore dodger, wheel steering, etc. Transferable Sausalito YH slip. **\$89,000**

See at: www.marottayachts.com

37' HUNTER 376, 1999 Very spacious, light and airy, this vessel shows as new; must see to appreciate. Out-of-country owners motivated; offers encouraged. Sausalito Yacht Harbor slip can be arranged. **\$89,000**

See at: www.marottayachts.com

34' HANS CHRISTIAN, 1976 A capable Perry design with full keel, high ballast-to-weight ratio, a big, comfortable, deep cockpit and a big rudder placed far aft, she is safe and sea-kindly under power or sail. Beautiful interior finished in lovely teak. **\$79,000**

See at: www.marottayachts.com

36' UNION CUTTER, 1980 Heavily built full keel canoe sterned classic, designed by Robert Perry and built by the renowned Union yard in Taiwan. Repowered, aluminum mast, rerigged. Offers encouraged. Competitively priced at **\$59,000**

See at: www.marottayachts.com

38' INGRID SLOOP, 1984 Clean, never cruised, one owner example of this classic John Atkins design. A modern adaptation of pilot boats designed by Colin Archer for North Sea conditions, the Ingrid is the gold standard for capable cruisers. **\$49,000/Offers**

See at: www.marottayachts.com

38' C&C, 1980 C&C is known for producing fast, good looking and well built boats, and this is a prime example: she shows very nicely (especially her oiled Burma teak interior), is competitively priced and sails like a witch — a very nice combination. **\$44,900**

See at: www.marottayachts.com

38' MORGAN, 1981 Morgans are well known for quality construction and seaworthiness; high D/L ratio of 265 and long fin keel provide a comfortable ride in the Bay's boisterous conditions. Very clean in and out, with recent, dark blue Awlgrip. **\$39,900**

See at: www.marottayachts.com

35' PEARSON SLOOP, 1981 Built in Rhode Island to typical Pearson standards, this is one of the last 35s built and has been a local boat since 1983. In very nice shape, priced right and lying in a transferable Sausalito Yacht Harbor slip. A nice package! **\$29,000**

See at: www.marottayachts.com

26' CHEOY LEE FRISCO FLYER, 1968 Built as a show boat for the Cheoy Lee distributor in Seattle, this is one of the nicest we've seen. One of the last built, fiberglass hull, raised cabin top. Repowered with Yanmar diesel, new main and rigging. **\$16,500**

NORPAC YACHTS

1150 Brickyard Cove Rd., B9, Pt. Richmond, CA 94801
(510) 232-7200 • FAX (510) 232-7202
email: info@norpacyachts.com

Our Boats Are SELLING and WE NEED MORE LISTINGS!
This Is the Time to LIST YOUR BOAT WITH NORPAC!

FOR MORE
SEE OUR
norpacyachts.com
WEBSITE

133' CAR FERRY Conversion: Office/Studio. Ultra spacious. Fully operational. Set up for very comfortable living and working. Ice Class, built in Norway. Fine condition. Absolutely unique and VERY cool. Rare opportunity. **\$375,000**

30' GARY MULL CUSTOM sloop by Easom Boat Works. *The Shadow*, famous SF Bay racer completely rebuilt and in near new or better condition. Diesel, excellent cold-molded construction. Ready to cruise/race and WIN! Asking **\$74,950**

48' DUTCH CANAL BARGE by DeVries. STEEL. Unique cruising liveboard for Bay and Delta. Comfort and character. Diesel, tub, galley, fireplace, salon, convertible aft enclosure, beautiful decor, plus MORE! Asking **\$219,000** /Offers

35' TAHITI KETCH Teak construction. Near total rebuild/restoration, newly installed Yanmar dsl & more! Some finish work left. This is a beautiful example of John Hanna's much-loved design & an excellent BARGAIN. **\$14,950/offers**

41' CT-41. Exquisite example of this revered Garden design w/many custom features. Fiberglass, big dsl, teak deck, cabin heat & fireplace, tiled shower & head, gorgeous interior, alum. spars, full galley, refrigeration & much MORE! MUST SEE... Asking **\$78,950**

AS SEEN IN WALL STREET JOURNAL
Established and unique SF Bay charter business featuring exotic dancers (girls and/or guys for ladies and/or gentlemen), liquor service, comfortable and spacious charter yacht w/tasteful traditional styling/interior. COI for 49 passengers. Turnkey operation, owner retiring. Asking **\$295,000**/pos. seller financing.

36' ISLANDER Slp. Well respected and outstandingly popular Alan Gurney design. Wheel steering, dsl, full dbl linefiles w/pulpits, modified fin w/skeg-hung rudder, self-tailers, rigged for short-handed sailing, furling, well laid out and comfortable down below. New trans, dodger and MORE! Asking **\$34,950**

40' X-YACHTS X-119 HIGH-PERFORMANCE sloop. Renowned Danish performance cruiser/racer. Loaded with gear & high tech sails. Proven bluewater cruiser & race winner. **\$109,000**

36' STEEL HARTOG KETCH. Robust bluewater cruising doubled-ender, 1985. Low hours diesel, radar genset, air conditioning, watermaker, RIB and outboard, O/S liferaft, vane, wheel, pulpits, 2x course linefiles and MORE! GREAT BARGAIN on a go anywhere cruiser! Asking **\$49,950**

30' TRIPP SLOOP Bill Tripp, Jr.'s beautiful Seafarer design magnificently built in F/G by Werkspoor, Holland. Recent Yanmar dsl. New to excellent sail inventory. Avon, teak trim in/out & more! Asking **\$17,950**

Visit us at BEAUTIFUL & FRIENDLY Brickyard Cove Marina

100' MEGA SLOOP Custom Offshore Performance Cruiser. Comfort & luxury, spacious, sleeps 17, loaded and near new. GREAT CHARTER POTENTIAL!!!! Asking 975,000

58' ALDEN Boothbay Ketch. Center PH cockpit, aft S/R, dsl, heavy glass, world cruiser. AWESOME! Asking 268,950

40' X-YACHTS X-119 High-Performance Sloop. Famous Danish performance cruiser/racer. Loaded with gear and high-tech sails. Proven bluewater cruiser and race winner. Recent new engine and in excellent condition. Asking 109,000

38' CLASSIC English Ketch by Reg Freeman. Breathtaking beauty. **Reduced by 25,000!** Asking 99,950

33+ ROYAL HUISMAN ALUMINUM Cutter by Alan Gurney: World class builder and designer. Yanmar diesel, new standing rig, nav station, liferaft & MORE! Family emergency forces 50% PRICE SLASH. Must sell NOW! This is way too cheap for this vessel! Asking 19,250

32' GULF P/H by Wm. Garden. Diesel, F/G and MORE. Asking 13,950

30' STEEL Slocum's *Spray* replica by Roberts. Dsl, new, unfinished project. 14,900/Offers

30' TRIMARAN by Augnaught. Folding, trailerable pocket cruiser. REDUCED. Asking 29,500

130' CAMCRAFT Passenger Ship. Certified for 33 passengers overnight. Booked for the season. Virtual turnkey: Money and opportunity, working PNW. 2,200,000

101' STEEL TUG with beautiful SAUSALITO BERTH. Great YTB, operational, fantastic opportunity. Loads of potential. Fabulous value! \$44,950/obo

100' Steel HIGH ENDURANCE ADVENTURE/CHARTER SHIP in Panama. Turnkey operation. A great opportunity! MOTIVATED! Asking 1,500,000

85' CLASSIC TUG, '23 Vancouver Shipyard. Recent CAT V-12 repower. Massive, beautiful and seaworthy. Perfect for Classic Tug Yacht. 179,950/offers

62' ELCO 1926 CLASSIC MOTOR YACHT. Twin dsl, gorgeous, elegant, comfortable. GREAT LIVEBOARD CRUISER. Must see! Offers encouraged! 148,950

56' HOLIDAY MANSION Cruising Catamaran HOUSEBOAT. High-end custom interior, twins and MORE! **Motivated seller has reduced her to** 42,950/offers

50' TRUMPY TRAWLER, Long range, great layout, 671 N-Series diesel. Needs TLC. A great boat! 44,950/offers

48' DUTCH CANAL Barge. Beautiful & comfortable **Sausalito liveboard.** Steel, diesel. MUST BE SEEN! Asking 219,000

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' CLASSIC EXPRESS CRUISER By CALLIS. Total and magnificent professional restoration. Beautiful, stunning, ALL VARNISHED TEAK 1923 head-turner, copper riveted, tasteful and completely modernized and updated systems. MANDARIN has a fascinating history and is an important part of the West Coast Yachting tradition. Now **VASTLY REDUCED** to a fraction of her restoration cost! **MUST SELL NOW!** Asking 98,950

43' MATTHEWS, '65, diesel. A gem! Loaded and beautiful. Asking 69,450

42' GRAND BANKS Tvl. Aft cabin, F/B, Onan, twin dsls, radar. Excellent. 121,000

36' SEA RAY 360 aft cabin fly bridge express. Twins. Nice & a GREAT VALUE. Asking 34,950

34' CLASSIC LAKE UNION DREAMBOAT. We have TWO; a Blanchard and a Rathfon. Starting at a BARGAIN. 17,500 Asking

33' CHRIS CRAFT Cavalier. Freshly rebuilt twins and MORE! This is a good buy on a good boat. Asking 9,950

28' BAYLINER 2850 FLYBRIDGE SEDAN. New VOLVO/GM 300hp V8, economical & 30+MPH reported. Just completely refurbished & refitted to exceptional condition. Asking 19,950

27' FARALLON Pilothouse, '86. F/G, twin 5L V8s, fast and seaworthy. Just detailed and very nice. Asking 51,950

22' ALUMINUM PLEASURE TUG. Bufflehead live/cruise. Loaded. Asking 108,250

EMERGENCY SALE!
88' LUXURY MOTORSAILER Turkish Gulet Ketch. 7 staterooms with heads, showers, air & heat, plus crew's quarters. New CAT diesel, auxiliary genset. Large aft deck with canopy and side curtains. Recent FULL REFIT. Big 22' beam and MORE! \$1.2mil survey. Now **\$449,950. BARGAIN!**

GO ANYWHERE
44' STEEL Canoe-stern cutter by Geo. Buhler/Fred Lagier & Sons. John Deere diesel. Stout steel construction. Awesome bluewater cruiser built to go to sea and stay there. Radar, GPS, etc. Here's your world beater! Asking **\$89,995**

OFFERS INVITED
57' BOWMAN Ketch. An AWESOME vessel completely equipped for world cruising. TOO MUCH TO LIST; must be seen. Has circumnavigated and also completed the Northwest Passage east to west. Seaworthy, comfortable and roomy, this is your ultimate bluewater cruising yacht. Asking **\$219,950**

SELL NOW!
49' CUSTOM Cold-Molded Ketch by Reliant. Beautiful Hankerson design. Powerful and seaworthy bluewater cruiser in great shape. Built '91. Yanmar diesel, furling, self-tailers, aux. genset, full galley, full electronics and MORE! MUST BE SEEN. Asking **\$119,950**

CALL (510) 232-7200 OR FREE (877) 444-5087
OR CALL GLENN DIRECT AT (415) 637-1181
FOR INFORMATION & INSPECTION APPOINTMENTS

*I have been bringing my boats to KKMI for years and they have always done great work; fair, fast and friendly, should be their motto.
Leroy Berges 'Zigane'*

*Thanks for keeping the boys happy, you have a customer for life!
Team 'Good and Plenty'*

*Thanks to the whole KKMI Team for the fantastic job they did on our Mason 44, 'Arione'. From our first contact we felt confident that KKMI was going to get everything working, and you did. Thanks so much!
Jaye Eldridge & Art Stiers*

*If you own a yacht and it needs attention, KKMI is the place to go. Thanks KKMI for the great service.
Charles Rixford 'Widgeon'*

Give Thanks

The entire Team at KKMI would like to thank the racers, cruisers, day sailors, commercial fishermen and a very special school ship for the opportunity to serve you.

*I bought 'Ganesha' brand new from KKMI when I retired and they have been taking care of her since. She looks great and is almost as good as new even if I am not.
Tom Bauch 'Ganesha'*

*At KKMI we get great service, a great job, at a great price.
Sail On,
Call of the Sea*

We give thanks for the faith, commerce and kind words you have shared with us.

We look forward to continuing to provide discerning boat owners the very best value, quality and service in the coming year.

*My experience with KKMI has always been great! Consistently on time and on budget, I couldn't have asked for a better professional and knowledgeable team to work with.
Michael Gregg 'Kind Of Blue'*

Sausalito, 420 Harbor Dr. (415) 332-KKMI (5564)
Pt. Richmond, 530 West Cutting Blvd. (510) 235-KKMI (5564)
Visit www.kkmi.com for rates, seminar updates and special discounts

PHOTO CREDIT THANKS TO WWW.LYONSIMAGING.COM & WWW.PRESSURE-DROP.US

*From shuffling schedules, to emergency haulouts, to staying late, to putting Grand Prix touches on a boat, you guys are top notch!
Jim Condon, Melges Mafia*

*The respect and professionalism I was shown was very reassuring and the results speak for themselves. I am very happy with all that worked on 'Cece's Rival'.
Allan Wyckoff, Harbor 25*

*Having a project manager and staff that communicates what they are doing, meeting project time lines, making suggestions and continually keeping you aware of budget, all while doing great work, made this my best experience by far.
Mark Tucker 'Sabbatical'*