

Latitude 38

Latitude 38

VOLUME 406 April 2011

WE GO WHERE THE WIND BLOWS

APRIL 2011

VOLUME 406

AMERICA'S CUP 34

On-the-water action in the AC drama may have been limited, but plenty was going on behind the scenes. Here's our wrap up of changes, news and dockside rumors:

The America's Cup Race Management and AC Event Authority reached out to the local sailing community last month at a pair of meetings. The first was the local gathering of the Sailing Renaissance group, a collection of local sailing business leaders who've been meeting for the past couple years to try to come up with ways to boost local sailing businesses.

Naturally, the advent of an America's Cup on the Bay has attracted quite a few more people to the mix, and the meeting on March 8 packed the Golden Gate YC with over 150 people who showed up to get an idea of how the Cup could affect their businesses. Group co-founder and *Latitude 38* Associate Publisher John Arndt assumed the MC duties for the three-hour meeting which was kicked off by a instructive address by US Sailing President and Cup winner Gary Jobson.

Jobson, in his role as Cup commentator for ESPN going back to '87, touched on a variety of topics in the course of his speech, but the one that got our attention the most was his relating the story of how Annapolis came to host a stopover during the '98-'99 Whitbread Race.

"You have to realize that you're all on the same team, the same boat," Jobson said. "Once people in Annapolis realized that, then there was plenty to go around."

He then highlighted the importance of celebrity in getting mainstream attention for the Cup, citing the involvement of past U.S. presidents as being essential to the

Back by popular demand, this is the last time we'll show the course area map for AC34, for now.

Cup's prominence.

US Sailing board member and AC34 PRO — and former St. Francis YC Racing Director — John Craig was next up, touching on a wide variety of topics including the pier layouts and the impact on seagoing traffic on the Bay, topics on which he went into more detail a few days later at a meeting for yacht club and YRA representatives. Following Craig was a panel comprised of AC management veteran and sponsorship liaison Ashley Tobin, marketer Eric Holzheimer, and Protector USA's Howie Shiebler all of whom spoke to the need for positioning oneself, and one's business or club early to take advantage of the opportunities the Cup will bring.

Two days later Craig was back at the club, this time for a much smaller but no less important group of YRA and yacht club representatives — who had reached out to ACRM in January to start the dialog about how the event would affect local sailing. And while his address at the Sailing Renaissance meeting was worthwhile, the topics at the front of most Bay Area racers' minds were addressed in far greater detail at this more intimate gathering. There were a couple key takeaways.

"The races will be 45 minutes long," Craig said. "Not 44 minutes, not 46 minutes."

He went on to explain that due to the nature of the requirements for televising the races, the Dynamic Positioning vessels that will be used as marks will be interfaced with technology that will be able to predict the speed of the boats around the course and adjust leg lengths accordingly. When people in the crowd guffawed at the idea, Craig replied that he'd already turned

A total of four AC45s are terrorizing the waters off Auckland, ahead of a test event in April.

down the TV executives' idea of having a caution flag as in auto racing, in order to provide time for commercial breaks. The end result, as far as Bay Area sailors are concerned, is that the prescribed nature of the racing will mean that the interruptions will be pretty predictable.

"We don't want to shut down non-Cup racing on the Bay," Craig said. "The last thing we want is for the event to come and go and have people say, 'Well, that sucked.'"

The practical implications are far from being obvious at this point, but they will be much clearer at the end of April when ACRM runs a test event in Auckland.

JOBS!!!

Not as in Steve Jobs, but rather as in jobs for sailors. One of the coolest things to come out of the smaller meeting is that the ACRM will be coming to the local clubs for two things.

First, they will need help — a lot of help — with course marshalling. They expect to

ACEA

— SAN FRANCISCO BAY

GILLES MARTIN-CHAGET

quoted as saying, "The impact of those changes have been completely unknown until now, and those who negotiated on behalf of the city have some serious explaining to do. There were substantial increases in obligations and liabilities for the city."

Although the changes were apparently greenlighted by the City Attorney's office, the report stated that they significantly increased the City's obligations — prohibited under the agreement the Board of Supervisors approved.

Honestly, we don't know what bearing this will have on the event, and we hope that for America's Cup 34 it means little or no interruption. But one thing is for sure: given Larry Ellison's success in litigating both in the business world — he pounded rival SAP to the tune of \$1.3 billion in damages in a lawsuit last year — and the Cup arena, where he smacked Ernesto Bertarelli's Alinghi team around in the lead-up to AC33, we wouldn't bet against him.

USA 17 Is In San Francisco

Oracle Racing seized yet another opportunity to build awareness of the 34th America's Cup when USA 17, winner of the 33rd contest, arrived at Pier 80 early on the morning of February 28. All the local mainstream media outlets, Golden Gate YC boosters, and sailing journalists were joined by the America's Cup Event Authority press officer Stephanie Martin and Oracle team members John Kostecki and Ian Burns. The unloading of USA 17 and its 223-ft wing didn't actually happen until the following day, and it was later placed

'USA 17' is in San Francisco, having arrived at the end of February. But don't expect to see her tearing around the Bay any time soon, if ever.

need upward of 200 marshal boats to help maintain order among a spectator fleet that's expected to reach in the neighborhood of 5,000 boats and surround a course area that is six times the size of the ditch zone the Coast Guard sets up for Fleet Week — an effort itself that requires 50 boats. So Craig and the ACRM came with their hands out, asking for help from the clubs and their members to find the boats and drivers they'll need. A training process is in the works, and we can guarantee you, there will be no better way to see the action from the water.

Second, Craig said that they will be recruiting almost exclusively from the Bay for Race Committee staff that will work on every America's Cup World Series event, the Louis Vuitton Cup and the Cup itself. These 60-80 people will need to be able to commit to roughly two-week stints for every ACWS event, and will get paid with more than just a million-dollar view.

If you're interested in either, go to www.americascup.com and click on the "Join our team" link. When you upload your resume, make a note that says "Attention

John Craig" and "Race Committee."

Did the Deal Get Worse?

Early last month, City of San Francisco Budget Analyst Harvey Rose released his report on the changes negotiated by former Mayor Gavin Newsom to the Host Venue Agreement agreed upon by all 11 Supervisors in mid-December.

In an article in the *San Francisco Chronicle* by reporter John Coté, supervisor Ross Mirkarimi, who commissioned Rose's analysis, took exception to the changes made by Newsom and his team.

"We ratified a decent deal, but the proposal changed significantly by Dec. 31," Mirkarimi was

ERIK SIMONSON/WWW.H2OSHOTS.COM

AMERICA'S CUP 34

in a massive shed at the pier. From what was said, it sounds pretty unlikely that USA 17 will sail on the Bay, and that it also may be some time before it's available for public viewing. Hopefully, Ellison will use some of that pier property he negotiated for to set up a *Spruce Goose*-style display space for the massive tri.

The Challengers

The list of challengers has grown since last month with the announcement of a Team New Zealand campaign that has retained its title sponsor of '07, Emirates Airlines. Team boss Grant Dalton has been quoted as saying that despite the sponsorship, the team still isn't fully funded, although they have already taken delivery of an AC45.

Just four days before the entry deadline, the country that gave the world the fully-battened mainsail announced it will be rejoining the modern Cup era for another go. China Team announced March 28 that it will be back in the mix for the 34th America's Cup, after debuting in Valencia for AC32.

'Cup Chat — A Revolution of Sailing' will take over the Golden Gate YC on April 14. It doesn't start until after Strictly Sail Pacific closes for the day, so you have no excuse not to go . . .

Dollars and Sensibilities

The Forbes list of the world's richest people came out last month, and with it the news that Bernard Arnault, chairman of

the Louis Vuitton Mœt Hennessy Group, surpassed Larry Ellison in the rankings. That's pretty funny considering that Louis Vuitton was the first sponsor to sign on to America's Cup 34, for what one Event Authority official called a "significant" dollar amount.

Cup Chat

The Golden Gate YC is putting a new spin on its speaker series with "Cup Chat — A Revolution of Sailing." The next event will feature guests Tom Ehman, Genny Tulloch and headliner Peter "Luigi" Reggio, one of the world's preeminent PROs. Staff Commodore Marcus Young, is hosting the event at the club on April 14 at 7 p.m and reservations are required. Email: pr@ggyc.com. The event will also feature a live jazz band led by Cyril Guirard, whom we know of first as crew aboard Mark Howe's Farr 36 *War Pony*, which set what we believe has to be the fastest time to Hawaii for a boat under 40-feet — 8.5 days — in last year's Pacific Cup. Granted, that'll look pedestrian compared to an AC 72 . . .

— **latitude/rg**

WEAR GLASSES TO READ?

Barz Optics produce a range of glass, CR 39, polycarbonate and acetate polarized sunglasses.

KELSO

Fully polarized polycarbonate lenses. The convenience of sunglasses that you can also read with.

STRADDIE

Polarized sunglasses with non-polarized reader lenses. Ideal for reading digital instrumentation, GPSs, your mobile or tying tackle.

Barz Optics
11/4 Leda Drive, Burleigh Heads, Qld. Australia 4220
Ph: 011 61 755764365

Barz Optics
www.barzoptics.com Australia

SEE US AT STRICTLY SAIL PACIFIC • BOOTH 759 • APRIL 14-17

Clean and Green.

Theford Marine Boat Wash

Removes dirt, bird droppings, exhaust fallout and more!

DfE recognized by the EPA

Check out Theford Marine's other DfE products, too!

www.thetford.com

Award Winners!

Boat Wash

"Our staff pick for best all-around green product"

BoatUS Magazine, Sept. 2009

Theford Marine

The first-ever ECO Award.

Boating Magazine, Oct. 2010

THETFORD MARINE

YES!

Mechanical fittings? **STA-LOK!**

Swage fittings and Turnbuckles? **STA-LOK!**

Available in the US and Canada? **STA-LOK!**

Awesome quality? **STA-LOK!**

You already know us for our mechanical fittings; they've been around for some 35 years or more. But did you know that Sta-Lok manufactures a wide range of swage fittings and turnbuckles too? And they're the same fantastic quality as our mechanical fittings. So now you know!

The answer's **STA-LOK!...**

...Now, what was your question again?

STA-LOK Sta-Lok Terminals Inc.
(910) 399-5206
www.stalokinc.com info@stalokinc.com

2725-1B Old Wrightsboro Road, Wilmington, NC 28405

HANSEN RIGGING

RIG SHOP • 510.521.7027

CALL NOW FOR SUMMER RACE PREP!

2307 Blanding Ave., Suite G
Alameda, CA 94501

30-year reputation for:

- Performance
- Quality
- Attention to detail

Experience makes the difference!

Two Hot Boats... Getting Hotter!

Beneteau IOR summer race upgrade.

BRING A FRIEND!
(or don't let your competition get here first.)

www.hansenrigging.com

BIG DADDY REGATTA

ERIK SIMONSON/WWW.H2OSHOTS.COM

Had Jeff Spicoli been a sailor he might have said something like, "All I need is some tasty breeze and a cool buzz and I'm fine." Spicoli, Sean Penn's character from the '82 comedy classic film, *Fast Times at Ridgemont High* would have found both at the Richmond YC's Big Daddy Regatta March 12-13. With a *Fast Times* theme, pre-race gin fizzes and one of, if not *the* most, brilliant race days of the year so far on Saturday, Spicoli would have undoubtedly dubbed it, "Awwwe-some!"

With sunshine, temps in the high-60s and breeze that started out at nine knots and built to the low teens throughout the

Spread — if you were in doubt about the conditions for Day 1 of the Richmond YC's Big Daddy Regatta, this photo says it all. Insets, from left — the Open 5.70s were the largest one design class at the regatta, and have since added two more boats to their contingent on the Bay; the fleets got mixed up at times.

day, there wasn't much to dislike about this annual event that bookends the Bay's summer racing season.

"If it were like this all the time, everyone would move here just to sail," said Gordie Nash, who sailed his modernized Santana 27 *Arcadia* to a 1-1-3. He had a one-point win in the seven-boat PHRF G division over Don Taylor's J/24 *On Belay* and brother Chris Nash's Hawkfarm *El Gavilan*.

The secret must have gotten out in advance, because 86 boats in seven one

design and five PHRF divisions showed up on Saturday for three buoy races.

The fastest PHRF division was labeled "B" and went to Jeff Pulford's Sydney 38 *Bustin' Loose*, which notched a 2-1-3 to finish two points clear of a tie for second in the 10-boat division — between Brad Copper's Tripp 43 *TNT* and Sy Kleinman's Schumacher 54 *Swiftsure II*, decided in favor of the former on a countback.

PHRF D — there was no "C" — was all John Wimer's J/120 *Desdemona*, a

ERIK SIMONSON/WWW.H2OSHOTS.COM

— AWWWWESOME!

STEVE HOLLOWAY/RUNEMEDIA

perennial contender for honors both on the water and at the party. *Desdemona* racked up three straight bullets to finish three points clear of Wayne Koide's Sydney 36 CR *Encore*. The latter scored a trio of seconds' to finish five points ahead of Dan Alvarez' JS 9000 *JetStream* in the seven-boat division.

Tied for the largest handicap division, PHRF E went to Dean Treadway's immaculate, bright-finished, cold-molded Farr 36 *Sweet Okole*. *Okole* and Gerry Brown's Farr 38 *Mintaka 4* each put up seven points, with the former taking the win on a countback by virtue of her pair of bullets in the second and third races.

Bryce Griffith's Antrim 27 *Arch Angel* rounded out the podium two points back.

Mitchell Wells' Soverel 33 *Flexiflyer* put up three bullets to take PHRF F ahead of OYRA President Andy Newell's Santana 35 *Ahi*, which scored a 2-2-2. Peter Cook's Ultimate 24 *For Pete's Sake* rolled on into third in the six-boat division.

The seven one-design divisions were made up of some regulars, some new ones and some that were returning after a hiatus. The Express 27s, which normally draw a decent crowd for the regatta pulled

only five boats, and Steve Katzman's *Di-anne* took honors with straight bullets.

The J/105s did a little better with six boats lining up to see Tom Kennelly's *Wonder* and Charles James' *Roxanne* battle it out for the honors. *Wonder* won on the strength of a 2-1-1 to *Roxanne's* 1-2-2.

One-upping the 105s were the Ultimate 20s, with seven boats. Tom Burden's *Layla* scored a 2-1-1 to finish one point clear of Michael Eisenberg's *Toon Town*, which scored a 1-2-2.

The Wylie Wabbits did one better than the Ultimate 20s, bringing out eight boats. The typically close fleet saw Erik Menzel's

BIG DADDY REGATTA

STEVE HOLLOWAY/RUNEMEDIA

Above — Tony Pohl's Farr 40 'Twisted' bears away around a weather mark. Spread — Chris Sears' Express 37 'Exy' charges upwind with her righting moment engineers earning their keep on the weather rail.

Bad Hare Day win on a countback after tying with Sarah Deeds, who was sailing *Jack*, borrowed from Bill Erkelens. Kim Desenberg's *Mr. McGregor* racked up two bullets in the second and third races, but a sixth in the opening race meant that *Mr. McGregor* finished one-point out of first.

The Express 37s drew six boats, and the race wins were divided among the top-three boats, with Kame Richards' *Golden Moon* sailing to a consistent 2-2-1 to beat out Bob Harford's *Stewball* and Michael Maloney's *Bullet* in second and third respectively.

The Olson 25s brought out five boats, with Nesrin Basoz' *Sweet Ness* rolling to a 1-1-2 to beat out Tom Blagg's *Pearl* (3-2-1) and Daniel Coleman's *Baleineau* (2-3-3).

Although the smallest boats of any of the one designs, the Open 5.70s turned

out the largest fleet. In just a few short years, this phenomenon of a class has built a solid following on the Bay, with nine boats showing up for the regatta. Former Express 27 sailor Tom Baffico sailed *The Maker* to a 2-1-1, finishing four points clear of Barry Demak's tongue-in-cheek-named *Whale Tale* — Demak was aboard the late J/120 *J/World* when it was lost off the Baja Coast during the '09 Baja Ha-Ha after a collision with a whale. Two points behind Demak was Nik Vale's *Demonic*.

The Bay's Open 5.70 fleet now numbers 11 boats, attracting converts with a combination of user-friendly speed, compactness, and suitability for the local conditions. Their powerful, brightly-colored hulls and square-top mains undoubtedly help the boat catch eyes, and we'll be surprised if the fleet doesn't

STEVE HOLLOWAY/RUNEMEDIA

continue to attract more sailors in the coming years.

Saturday night is, of course, party night at the Big Daddy and the tunes provided by The Fast Times Band kept

From left — The Fast Times Band has got to be one of the best we've ever seen at a regatta party, and the crowd thought so too; 'Desdemona's' Katie Cochrane owned the dance floor; you're in trouble . . . the detention list included some of the Bay's most notorious racers and those who weren't listed got the write-in nod from the crowd.

LATTITUDE/ROB

LATTITUDE/ROB

LATTITUDE/ROB

the dance floor packed while a dinner spread that had everyone raving kept bellies filled enough to soak up excess libations.

Although Sunday was pretty much the opposite of Saturday on the pleasantness scale — it was cold, gray and rainy — it didn't stop 80 monohulls and seven multihulls from showing up for the 11-mile pursuit race, aka the Two-Island Fiasco, that allows the boats to choose what order they round Alcatraz and Angel Islands.

Although he's a lot more pleasant than the teacher played by Ray Walston in the movie, you can call Gordie Nash "Mr. Hand," as he gave the monohull fleet a follow-up lesson on how to win with *Arcadia* — capping off a successful weekend with the pursuit race victory. Baffico's *The*

Maker finished second and John Wolfe's *Ultimate 20 Breakaway* rounded out the top-three.

For the first time — that we know of — the multihulls sailed in a separate division for the pursuit race, which we think was a positive step for a couple reasons. First, the chances of later starters having more breeze are almost always better than the other way around, and due to their speed, multihulls almost always start later than the bulk of the monohulls. Second, the Bay Area Multihull Associa-

LATITUDE/ROB

Naturally the PRO leads the statistics class right? Bill Gage was the head number cruncher.

tion ratings — although much improved over the last couple of years — have always seemed exceedingly generous to the multihulls compared to the monohulls' own handicaps, especially on the random leg and downwind courses, like the pursuit races and Three Bridge Fiasco when they usually compete together.

If we're counting right, this year successfully marked the 28th anniversary of the regatta founded by its namesake, the late Richmond YC Commodore Bob "Big Daddy" Klein. His outsize presence continues to bring the Bay's sailors out *en masse* for one of the biggest regattas on the Bay.

— **latitude**/rg

RICHMOND YC BIG DADDY REGATTA (3/12-13)

SATURDAY:

PHRF B — 1) **Bustin' Loose**, Sydney 38, Jeff Pulford, 6 points; 2) **TNT**, Tripp 43, Brad Copper, 8; 3) **Swiftsure II**, Sy Kleinman, 8. (9 boats)

PHRF D — 1) **Desdemona**, J/120, John Wimer, 3 points; 2) **Encore**, Sydney 36, Wyne Koide, 6; 3) **JetStream**, JS 9000, 11. (7 boats)

Below — Brooks Dees' GP 26 'Salt Peanuts' hangs in a tough spot above two progressively bigger boats. Left — Michael Maloney's Express 37 'Bullet' chases Kame Richards' 'Golden Moon'.

STEVE HOLLOWAY/RUNEMEDIA

STEVE HOLLOWAY/RUNEMEDIA

BIG DADDY REGATTA

PHRF E — 1) **Sweet Okole**, Farr 36, Dean Treadway, 7 points; 2) **Minataka 4**, Farr 38, 9; 3) **Arch Angel**, Antrim 27, Bryce Griffith, 9. (6 boats)

PHRF F — 1) **Flexiflyer**, Sovereil 33, Mitchell Wells, 3 points; 2) **Ahi**, Santana 35, Andy Newell, 6; 3) **For Pete's Sake**, Ultimate 24, Peter Cook, 10. (6 boats)

PHRF G — 1) **Arcadia**, Modernized Santana 27, Gordie Nash, 5; 2) **On Belay**, J/24, Don Taylor; 3) **El Gavilan**, Hawkfarm, Chris Nash, 9. (7 boats)

EXPRESS 27 — 1) **Dianne**, Steve Katzman, 3 points; 2) **Elise**, Nathalie Criou/Nathan Bossett, 9; 3) **Light'n Up**, Karl Gillette, 10. (5 boats)

J/105 — 1) **Wonder**, Tom Kennelly, 4 points; 2) **Roxanne**, Charles James, 5; 3) **Orion/Godot**, Keith Laby, 10. (6 boats)

ULTIMATE 20 — 1) **Layla**, Tom Burden, 4 points; 2) **Toon Town**, Michael Eisenberg, 5; 3) **Breakaway**, John Wolfe, 10. (7 boats)

WYLIE WABBIT — 1) **Bad Hare Day**, Erik Menzel, 7 points; 2) **Jack**, Sarah Deeds, 7; 3) **Mr. McGregor**, Kim Desenberg, 8. (8 boats)

EXPRESS 37 — 1) **Golden Moon**, Kame Richards, 5 points; 2) **Stewball**, Bob Harford, 7; 3) **Bullet**, Michael Maloney, 8. (6 boats)

OLSON 25 — 1) **Sweet Ness**, Nesrin Basoz, 4 points; 2) **Pearl**, Tom Blagg, 6; 3) **Balieneau**, Daniel Coleman, 8. (5 boats)

OPEN 5.70s — 1) **The Maker**, Tom Baffico, 4 points; 2) **Whale Tale**, Barry Demak, 8; 3) **Demonic**, Nik Vale, 10. (9 boats)

SUNDAY PURSUIT RACE:

ERIK SIMONSON/WWW.H2OSHOTS.COM

MONOHULL — 1) **Arcadia**; 2) **The Maker**; 3) **Breakaway**, Ultimate 20, John Wolfe; 4) **Toon Town**, Ultimate 20, Michael Eisenberg; 5) **Quiver**, N/M 36, Jeff McCord; 6) **Encore**; 7) **Split Water**, Beneteau 10R, David Britt; 8) **Golden Moon**; 9) **Always Friday**, Antrim 27, John Liebenberg; 10) **Tiki Blue**, Beneteau 423, Gary Troxel. (80 boats)

Dan Alvarez' JS 9000 'JetStream' glides upwind during Saturday's champagne sailing.

MULTIHULL — 1) **Adrenaline**, Modified D-Class Catamaran, Bill Erkelens Sr.; 2) **Carpe Diem**, Hobie Miracle 20, Tim Parsons; 3) **Shadow**, Formula 40, Peter Stoneberg; 4) **Beowulf V**, D-Class Catamaran, Allan O' Driscoll; 5) **n/a**, Hobie Fx one, Jacob Sailer. (7 boats)

Complete results at: www.richmondyc.org

AFTERGUARD SAILING ACADEMY - Great School, Affordable prices - Big heart

See us at
Booth
#701

1. SF Bay Confident Skipper Pkg \$1040

2. Global Charter Ready Pkg \$1140

3. Offshore Cruising Pkg \$1940

Youth Small & Keel Boat Summer Camps

Fun Sails - Estuary and Bay

Zero to Ocean Pkg \$3995
Includes all 3 Packages

No Long-term contract nor monthly membership required for Afterguard Pkg Prices

ASA Certification series, challenges welcome, New Boat Owner Package...

Central Basin Marina in Oakland - CMH at TI (510) 535-1954, www.afterguard.net

GREAT GEAR

See us at

Strictly Sail
PACIFIC
Jack London Square
April 14-17

Quality stanchions and gates from Garhauer

Whether you are replacing one stanchion or upgrading your entire boat, we manufacture a complete line of stanchions, bases and gates.

- Stanchion tubes available in 3 different tip styles
- Stanchions and gates can be made removable or with fixed bases.

1082 West Ninth Street,
Upland, California 91786

Phone: (909) 985-9993
FAX: (909) 946-3913

email: garhauer@garhauermarine.com
<http://www.garhauermarine.com>

THE 5,000-MILE WAVE

Though nothing can compare to the devastation that occurred in Japan after the March 11 earthquake and tsunami, the tremendous number of firsthand reports we received from all over the Pacific on the effects of the tsunami were not only interesting, but very informative.

— **latitude 38**

We departed Ala Wai Marina in Honolulu about three hours before the scheduled arrival of the tsunami. There had been regular announcements that going to sea was the safest tactic. The port captains and the Coast Guard closed all Hawaii harbors to incoming vessels, and kept them closed until noon the next day so they could assess the damage.

It was a very unpleasant night at sea for us, between apprehension about the conditions and dodging the several hundred other boats seeking refuge in deep water. By daylight we were pretty tired. Jim and I dropped anchor off Waikiki in 60 feet and rested until the Coast Guard said we could return to our slip. There was still significant surge in the marina for the next several hours.

Our friends who stayed in their slips, either because they were too shorthanded to leave or thought staying put was the right thing to do, were glad to have survived, and spent an anxious night readjusting lines. Six more inches of tidal change and it would have been a whole different story for them.

Diana and Jim Freeland
Prufrock, Santa Cruz 52

The tsunami was expected to hit Maui just before 3:30 a.m., so we had plenty of

time to get to the boat and take off. It was a beautiful starry Hawaiian night with a nice cool breeze and whales blowing all around us, so we weren't complaining.

Lahaina saw plenty of damage but no state workers.

Daylight came, and we started heading closer to Lahaina, thinking that the Coast Guard would soon signal the all-clear and let us return to the harbor. While we were making our way back, we

had the best whale-watching ever.

By 2 p.m. the harbor was still closed. With the help of a friend and his inflatable kayak, I managed to get my dog to shore to take care of business. I then walked down to assess the situation in Lahaina Harbor. I was astonished — so much water had gone out that there was no water under the docks! But after I'd turned away for just a couple of minutes to talk to a friend, the water had come in so high that it was covering the docks. (We don't have floating docks in Hawaii.) The surge was causing the water in the harbor to look like a river flowing in and then out. No wonder the Coast Guard hadn't let any boats back in the harbor!

One that hadn't been taken out of the harbor had her transom ripped off, and subsequently sank. A lot of the docks around the remaining boats were completely destroyed, along with the boats' swim platforms. Some boats sank and others were capsized. Dock boxes were destroyed, filled with sand, or relocated by the force of the water.

The most amazing thing to me was that nobody from Hawaii's Department of Land & Natural Resources — which is responsible for the operation and maintenance of the harbors — was anywhere to be seen in Lahaina Harbor on Friday or Saturday! It was left to us boatowners to replace missing dock planks, and put up 'caution' tape so people didn't fall through or off the docks where whole sections were missing. Boatowners were also pulling the flotsam and jetsam out to make the water safer. But where were our state workers? Didn't they care about the liability of electrical lines in the water, broken water pipes, docks with sections missing, sunken boats, and all the rest? Apparently not.

I then remembered it was 'Furlough Friday'. I guess a tsunami-destroyed harbor wasn't a big enough emergency for state workers to make an appearance.

The Coast Guard finally allowed the boats back in Lahaina Harbor on Saturday morning. There was still considerable surge, but it was manageable. Some boats had no slip to return to, but we are a resourceful lot and will come up with a Plan B. Fortunately, there was no loss of life or serious injury.

Anonymous

I watched a huge swell come in at Brookings, Oregon, and it was ugly and scary (www.youtube.com/user/brookings97415#p/u/6/ihZkON_huRY). It would have been bad news to have got-

ten caught in the channel when the surge came in, particularly with the Chetco River at a winter high. But the scene out at the bar was horrific. In addition, the forecast was for gale winds and big seas outside.

Some of the boats that escaped Crescent City lacked sufficient fuel to make it to Coos Bay or Eureka, so they were stuck outside hoping the Coasties would open the Chetco bar for them. But even after the surges were over, the harbor was a mess.

John Boye
Tom Thumb
Havsfidra 25

Like many people I thought the tsunami impact inside the Bay would be minimal but I was wrong. When I went to my boat in the Berkeley Marina (www.youtube.com/watch?v=3kn4XcOqR38) the following day, I found the remnants of the E37 dock finger in D36 next to my boat. The ends of D and E docks were badly damaged or broken apart. Some boats were damaged when they ended up partially under the docks or dock fingers. My liveaboard neighbors were jerked out of their bunks as the last major surge came through around midnight Friday.

I joined friends on a short sea trial of a boat in Sausalito and saw more than the usual amount of carnage and half-sunken boats in Richardson Bay. Several boats had sunk but no mention of this was made in the news. This was definitely not a non-event in the Bay.

My own boat was undamaged, and I attribute this to the fact that I keep fairly loose dock lines and the boat was able to ride out the surges. I think the boats that suffered most were those more tightly tied to their docks, allowing cleats to rip from the dock or the boat.

Bill Rathbun
Rhumblin, Islander 30 Mk II

— WESTERN PACIFIC TSUNAMI NOTES

USCG GROUP AIR STATION NORTH BEND

For me, the lesson was to move your boat to open ocean at the first warning of a tsunami! I subscribe to free tsunami email alerts (<http://ptwc.weather.gov/ptwc/subscribe.php>) that are delivered to my cell phone. I would urge everyone to sign up for this service.

Dick Drechsler
Last Resort, Catalina 470

I took my boat out for a sail in San Diego the day after the tsunami and, when I returned to my slip, the water flow was so strong that I had to use full power to get upcurrent into my slip. And my boat motors at 5.5 knots! Even as late as Sunday afternoon we were still experiencing changes in directions of the 'tides' every 10 minutes.

Barney Van Fleet
Sequestered, Hunter Legend 35.5

Our boat was unattended at Puerto Los Cabos. Jim Hart, who owns *Liberty*, the Hunter 36 a few slips down, reported that the water ran into and out of the harbor like a river for two hours, but there was no significant damage.

Craig & Diane Moyle
Concordia, Cape North 43

Ours was one of the boats in the Nayarit Riviera Marina on Banderas Bay (www.youtube.com/watch?v=d6lbcgUXH2k&NR=1). One of the local harbormasters got on the VHF net to tell everyone that all ports in Mexico were closed. He said that if a

boatowner left a marina or port, he/she could be subject to fines up to \$5,000. At that point, I turned to the Pacific Tsunami Warning Center and brought up the graphic *Latitude* later used on *'Lectronic Latitude* (see

Fourteen boats sank in Santa Cruz, which took an estimated \$30 million hit to docks and boats.

Sightings).

Thanks to the internet, we knew that the tsunami was supposed to hit La Cruz sometime between 12:30 and 2:30 p.m. At 10:30 a.m. we still had no word from the Mexican government or the port captain, and over the internet we started to see the reports of damage in places such as Crescent City and Santa Cruz. We decided to go to sea, even though the port captain's office was still flying the red flag, indicating the harbor was closed.

Brookings, Oregon, suffered an estimated \$6.7 million in damages from the tsunami surges.

A neighbor awoke me at 6 a.m. on Tsunami Friday to tell me of the warning, and suggested that I might want to check out my boat. My boat's engine was not working due to a problem with the exhaust system, and she was still in winter mode with double docklines — so I decided to keep her in port. Although mine was not one of the boats damaged in Santa Cruz Harbor (www.youtube.com/watch?v=Zgt8qBSZE0), I did see all the damage it caused. Next time I would definitely head out to sea.

Robert Stege
New Bird, Ranger 33

As it happened, I was in Long Beach on the Friday the tsunami hit the California coast, and there was nothing. A big fat nothing. And yet I went online and brought up a YouTube video of Cat Harbor at Catalina having some destruction from the current (www.youtube.com/watch?v=ilcfGVvQztM&feature=related).

Gendon

I was scheduled to leave Avalon on the morning of Tsunami Friday. I began monitoring the VHF at about 6 a.m., and other than the general tsunami advisory being repeated by the Coast Guard, the Harbormaster's Office in Avalon was mum. I did, however, overhear another boat get advice from the office at 7 a.m. that,

"If you can leave, by all means, do so."

En route to Marina del Rey, I picked up a report that the water had receded approximately 20 feet in Cat Harbor, then flooded about the same amount when the first wave hit around 8:45 a.m. It was subsequently reported that the dinghy dock pier was damaged and 10 small boats capsized.

I learned that King Harbor had been closed. Fifteen knots of current were reported at the channel entrance, with damage to docks in Basin 2.

About a half hour out of Marina del Rey, I called the harbor department and was told the harbor was open, and to use the south entrance. All but three of the dozen or so shoal markers had been dragged off-station and out to sea. I was advised to watch the depth, as unmarked shoaling had likely occurred due to the currents. Once inside the marina, I found that the markers dividing the sail/no-sail lanes had been knocked asunder and the current was running in rivers at about five to six knots. I saw no damage in the harbor, and I docked without incident.

THE 5,000-MILE WAVE

We motored 10 miles into Banderas Bay, where it was 400 feet deep. At that point we started getting reports of water surges in the various marinas around the bay. On the fourth and final surge in La Cruz, someone reported the fluctuation in the height of the water was 5½ feet, and caused currents in excess of 10 knots. Shortly after came reports of Dock 11 breaking up.

JOHN THOMPSON

Despite the tsunami, we had a nice sail, and had a great time watching whales playing off the Tres Marietas.

We returned to La Cruz around 5 p.m., and discovered that the marina was still closed due to surging water and floating debris from the broken docks. We spent the night in the anchorage outside La Cruz, and the next morning were one of the first boats to enter La Cruz Marina. The breakwater entrance still had a strong surge, and several of the channel markers were off-station by 50 to 300 feet. The most shocking evidence of the tsunami was the remains of the end fingers of Dock 11.

The extent of the damage at Marina Riviera Nayarit in La Cruz was a few broken docks.

Nobody was fined for leaving closed ports.

Tom Jeremiason
Camelot, Catalina 470

We were in San Blas, ready to get out of the shallow water, when everyone kept telling us that the port captain had closed the port. I had no idea what to expect by defying the closed port announcement, but I did know that a shallow estuary is about the worst place to be during a tsunami. So we motored out to sea, ignor-

ing the VHF and 'waving goodbye' to the people at the office who gestured for us to return.

About halfway to Isla Isabella — 20 miles or so out — a navy patrol boat gestured that we should return to port. They didn't speak to us, but they did take photos of our boat. Then they took off in a big hurry toward San Blas. We slowly motored toward San Blas until they were out of sight, all the while trying to figure out how much trouble we were in.

As we were trying to decide whether to continue north or return and face the wrath of the port captain, we noticed another sailboat on the horizon. It was Gerry on *Sol Seeker*. He said that he'd been told to return to San Blas, even though it was three hours away and only an hour before the tsunami was expected to hit. Both Gerry and I decided to keep going toward Isabella, and all was well. I just checked into Mazatlan and I was not arrested, so life is good again.

Arjan Bok
RotKat, Schionning 43

You're invited to...

Drop Anchor at the Pittsburg Marina!

- NEW GUEST DOCKS
- NEW FUEL DOCKS
- Valvtect Marine Fuels
- Saturday Farmer's Market in the summer
- Delta Discovery Cruises
- Delta View Golf Course
- Many nearby restaurants

(925) 439-4958

www.pittsburgmarina.com

51 Marina Blvd. ~ Suite E
Pittsburg, CA 94565

Visit The Raymarine® Mobile Showroom

at the Spring Show • Jack London Square • Oakland, CA • April 14-17, 2011

Raymarine Mobile Showroom

- See the latest Raymarine technology
- See and try the all new C-Series Widescreen & E-Series Widescreen
- Factory reps on hand

Take advantage of our special Boat Show Pricing and Rebates up to \$400 per unit purchased*

Visit our mobile showroom

Visit us at the Boat Show or at our Shop during the whole month of April for Special Boat Show pricing!

Strictly Sail® Pacific
April 14 - 17, 2011
Jack London Square • Oakland, CA

Raymarine® &
Star Marine
ELECTRONICS

C SERIES
WIDESCREEN

C-Series Rebates \$100-\$300

E SERIES
WIDESCREEN

E-Series Rebates \$200-\$400

*Rebates avail. April
- July 4, 2011 on
C-Series & E-Series
MFD.

Star Marine
ELECTRONICS

Visit Our Showroom At
333 Kennedy St. • Oakland, CA 94606
510-533-0121
www.starmarineelectronics.com

SAVE
on North Sails
quality, durability
& performance!

NORTH SAILS
direct

It's easy to measure your own boat
and SAVE on the world's best
cruising and racing sails. Log on to
northsailsdirect.net
or call 888-424-7328.

Free tape
measure
with every
order!

The East Bay's Largest Nautical Flea Market

at

Encinal Yacht Club

1251 Pacific Marina
Alameda, California

Steer Your Way to Great Deals

Household items also welcome
(no large furniture or appliances)

Saturday, April 16

6:00AM - 1:00PM

- Breakfast
- Lunch
- Beverages
- Space Rental \$20

For Information Call
(510) 522-3272

www.encinal.org

GET 'EM OFF THE COUCH —

For decades the sport of sailing has been trying to shake off the perception that it's an elitist activity only accessible to the upper crust of society. Here at *Latitude 38* we've always worked hard to debunk that myth by demonstrating that access to sailing is much easier than

opportunities for kids from 7 to 18 to access sailing — regardless of their socio-economic backgrounds. In an era when sports programs are being cut from school curriculums, and rates of both adolescent obesity and diabetes are sky-rocketing, introducing kids to sailing might be one of the wisest things a modern parent can do. Not only will they get a healthy dose of outdoor exercise, but they'll gain self-confidence while learning new life skills and meeting physical challenges.

Many Bay Area yacht clubs have instructional 'junior' programs for kids, particularly during the summer months. There are also a number of community sailing programs specifically focused on making the sport of sailing accessible to any and all Bay Area youngsters.

Yacht Club Programs

As you'll see in the accompanying sidebar, there are at least 17 Bay Area YCs that offer summer sailing programs for kids, and nearly a dozen that offer them during the school year. Most have been operating successfully for many years thanks to dedicated club volunteers who organize events, teach classes, and do maintenance on the boats. Spring is the ideal time to check out their offerings in order to get your kids signed up well before summer begins, as most programs have a limited number of openings.

Although most YC summer sessions charge a fee, many offer scholarship programs for folks who can prove financial need. Parents usually *do not* have to be club members. At YCs where youth

membership is required, kids are typically offered a youth membership rate between \$15 and \$55. The idea, after all, is to bring new blood into the sport, not to set up deal-breaking obstacles. Young trainees typically need to know how to swim, but do not need previous boating experience.

At YCs, the focus is almost always on dinghy sailing, as the idea is to build basic skills which will serve as a solid foundation for a lifetime of sailing fun. By contrast, some non-YC programs are run aboard large keelboats, as their primary goal is just to give kids their first introduction to the nautical world.

A wide range of boats are used in junior programs, and in most cases they're provided at no additional cost. The vast majority of young sailors start out on El Toros or Optimist prams. Once they learn the ropes, they're likely to move up to Lasers, and eventually to two-person FJs or 420s (both jib-and-main boats). Some clubs also work with nearby high schools to provide race training and support racing teams.

YC junior programs tend to be a winning idea all the way around: The kids have a blast, get some exercise, gain an appreciation for the simple physics of wind power, and perhaps even pick up a lifelong hobby. The club members have fun sharing their expertise while getting to know potential future club members — or possibly future sailing rockstars. (John Kostecki and Melissa Purdy both spent a lot of time in the Richmond YC's program, as did Paul Cayard before moving on to the St. Francis YC.) And the kids' parents come away with the satisfaction of knowing they've introduced their son or daughter to a new form of active outdoor fun.

Community Access Programs

For the purpose of this overview, we'll lump together all non-yacht club sailing options. But, in fact, they each have distinctly different qualities and offerings. All 'community-access' programs tend to share the same overarching goal: to expose as many kids (and/or adults) as possible to the joys of sailing in the Bay Area's unique aquatic realm. Often, kids also come away with a greater awareness of the Bay's delicate marine ecosystem,

A first-time sailor takes the helm of the Alden 51 'Pegasus' during a daysail with her middle school class. All participants sail for free.

most would-be mariners think: Check out our online *Crew List* and you'll find crew positions for rides around the Bay and across oceans. Show up at any yacht club's weeknight 'beer can' race with a positive attitude and a six-pack of suds, and you'll likely find a ride for an evening of competitive fun. And if you're in the market for a knock-around starter boat of your own, you can often find one for under \$5,000 in our *Classy Classifieds* and elsewhere.

And, as you'll learn in these pages, the Bay Area also offers a wealth of

Once young sailors learn the ropes, they can participate in more advanced opportunities, such as this Encinal YC race program.

RICHARD GILLETTE

BILLY ZLOTCHKA

KIDS' ACCESS TO BAY SAILING

GREG TARCZYNSKI

Ah to be young and innocent again, experiencing the joy of sailing without the help of mom or dad (at Treasure Island Sailing Center.)

and an appreciation for the region's colorful maritime heritage. Most if not all such programs have provisions for kids to sail for free through need-based grants and scholarships. This fact has led to one of their greatest successes, as they are accessible to all kids, regardless of social status, some of whom might never have a chance to set foot aboard a sailboat otherwise, let alone learn to operate one.

For many years, savvy corporations have used 'team-building' exercises aboard sailboats to build character among their employees and foster an appreciation for mutual cooperation. The teamwork required to maneuver a big keelboat or rig and launch a fleet of sailing dinghies yields similar results in kids of all ages.

Here's a quick look at some popular community programs:

Treasure Island Sailing Center — Located literally in the middle of the Central Bay, this multi-faceted facility is well-named, as it is indeed a 'treasure' for the surrounding communities. Established by a group of Bay racers in 1999, the Center's programs have continually expanded over the years to promote sailing and ecological awareness to the broadest possible spectrum — including at-risk kids, and those who are mentally

or physically disabled. A wide range of programs give 7- to 18-year-old trainees exposure to sailing aboard dinghies as well as keelboats.

Thanks to extensive community support and volunteer fundraising, nearly 80% of participating kids sail for free. With its unique location at the edge of Clipper Cove — renowned for brisk winds over flat water — the Center conducts serious racing classes here also. (www.tisailing.org)

Oakland Park & Recreation Dept. — Two other 'gems' which greatly benefit Bay Area kids are the Lake Merritt Boating Center, near the city center, and the Jack London Aquatic Center, located along the north shore of the Oakland-Alameda Estuary.

A number of introductory programs are offered at the lake for grade-schoolers, including after-school learn-to-sail courses in El Toros. The action on the Estuary is geared primarily toward middle-schoolers and high-schoolers from any area school, who train and race aboard dinghies and keelboats. (www.oaklandnet.com)

Blue Water Foundation — As evidence that on-the-water experience for kids is a benefit to society, this nonprofit, volunteer-run group is heavily supported by both the San Francisco School District and the San Francisco Police Department.

Since its founding in 1992, more than 10,000 young salts from virtually every S.F. public school have sailed aboard the Foundation's 20-ft daysailers or its flagship, the 46-ft former ocean racer *Golden Bear*. (www.bluewaterfoundation.org)

The Pegasus Project — Over the past

Introducing kids to sailing might be one of the wisest things a modern parent can do.

15 years, thousands of kids have been introduced to the joys of sailing the Bay aboard the well-kept Alden 51 ketch *Pegasus*. Drawing primarily from East Bay schools, the volunteer staff's mission is for young trainees "to become productive members of a sustainable society through positive outdoor environmental education, and by reinforcing life skills." With the support of several partner organizations and profits from mainstream charter work, all kids who attend these hands-on sessions sail for free. (www.pegasusvoyages.org)

Call of the Sea — This well-respected organization offers three-hour programs aboard the traditional, 82-ft schooner *Seaward* (which also offers private charters). Hands-on sessions focus on seamanship, local history and navigation, and align with 4th- and 5th-grade social studies curricula — yet are adaptable to other grade levels. (www.callofthesea.org)

In Marin County, Sailing Education Adventures introduces kids of all social strata to the joys of sailing.

LATITUDE / ANDY

GET 'EM OFF THE COUCH —

A FULL MENU OF KIDS' SAILING OPTIONS

Investigate further details at: www.latitude38.com/YRASchedule/youth.html
and at the websites of individual organizations listed below.

YACHT CLUB PROGRAMS

Benicia YC — Derith Lutz, (707) 746-0739, www.beniciayachtclub.com. Smr Prgm, ages 9-12 & 13-18; Two 5-wk sessions Jun-Aug, Tue; DeWitt Dinghies, Optis & El Toros (prov'd)

Coyote Pt YC (San Mateo) — Laurel M. Reid, www.cpcy.com. Smr Camp, ages 8 to 16; Wks of 6/20, 6/27, 7/11, 7/18, 7/25, 8/1, M-F 9-4; Optis & El Toros: \$275/ wk; 10% off second child.

Encinal YC (Alameda) — Mallory McCollum-Bozina, (510) 769-0221, www.encinal.org; Smr Prgm, ages 8-18, all levels; 3-wk sessions, Jun-Aug, Mon-Thu; Optis, Lasers, FJs, 420s (prov'd); Spring, Fall Prgm, ages 8-18; Sat & Sun for 6 wks (dates TBA), 12:30-4:30; Optis, Lasers, FJs (prov'd); High Schl Prgm, grades 8-12; Wkends Feb-Apr; FJs (prov'd); Scholarships through Encinal Sailing Foundation.

Golden Gate YC — Dave Santori, (510) 693-9104, www.ggyc.com; High Schl Prgm, grades 9-12 from any high schl, esp. Lowell, Lincoln, or School of the Arts (middle schl students by arrangement); Tue & Thu, 4 til dark; FJs (prov'd); Free.

Inverness YC — Barbara Jones, (650) 474-1402, www.invernessyachtclub.org; Smr Prgm 6/27-7/15 & 7/19-8/5; Optis, El Toros, Lasers, FJs & Flying Scots (prov'd); \$800; Scholarships.

Monterey Peninsula YC — (831) 372-9686, www.mppyc.org; Smr Lessons, ages 8-16; Eight 1-wk all-day sessions starting early Jun, except wk of 7/4; Optis, FJs (prov'd); Scholarships avail. High Schl Team, grades 8-12 from Pacific Grove, Salinas & Monterey; Fri afternoons during schl year; FJs (prov'd).

Richmond YC — (510) 237-2821, www.richmondyc.org; Parent or child must be RYC member (jr. membership: \$20 initiation + \$50/yr); Jr Slg Winter, ages 8-18; Most Sun, Oct-Mar, 9:30-3:30; El Toros, Bytes, Lasers (BYOB) & Optis (avail for rent, \$250/season); \$115 + two days of parent volunteer time. Dbhanded Prgm, ages 8-18; Most Sun, Oct-Mar, 9:30 am-3:30 pm; FJs, 420s (prov'd); \$250. Smr Prgm, grades 8-12; Wkdays, Jun-Aug; FJs, 420s. Smr Sleepover Camp (at Stockton Slg Club); Jul 10-16; El Toros, Optis (BYOB); \$275 + 3 days of parent volunteer time; Scholarships.

St. Francis YC (San Francisco) — Mike Kalin, (415) 820-3729, www.stfyc.com. Tinsley Island Smr Camp, ages 7-17; One-wk sessions, 6/21-25, 6/28-7/1, 7/5-9; Optis, Lasers, Bytes, 420s, windsurfers (prov'd); cost TBD; Scholarships avail. Begin Opti, ages 7+; Sat, Sep-May; Optis, FJs, 420s, 4.7s, windsurfers (prov'd); cost TBD; Scholarships. High Schl Slg; Sep-May; FJs (prov'd); cost TBD; Scholarships.

San Francisco YC (Belvedere) — Forrest Gay, (415) 435-9525, www.sfyc.org.

Spring & Fall Learn-to-Sail Prgm, ages 8-18; Apr-Sep; Optis, Laser Radials & 4.7s, FJs, 29ers, 420s (prov'd). Smr Prgm, ages 8-18, all levels; Jun-Aug; Optis, Laser Radials & 4.7s, FJs, 29ers, 420s (prov'd). High Schl Prgm, grades 9-12 from any Marin City high schl; After schl, Tue-Fri; FJs (prov'd); Scholarships through Belvedere Cove Foundation.

Santa Cruz YC — Peter Pillsbury, (831) 425-0690, www.scyc.org. Pinto Lake Prgm, ages 8-14; Pinto Lake, Watsonville; Sun, Sep-Mar; El Toros (avail for rent); \$55 YC jr membership. Scholastic Prgm, grades 8-12 from Pacific Collegiate, Santa Cruz, & Soquel High Schls; Santa Cruz Yacht Harbor; Sat, Sep-Mar; FJs (prov'd), Lasers, 420s. Advanced Slg Prgm, independent competitors; Moore 24s (prov'd); Lasers, 29ers, etc. (BYOB).

Sausalito YC — Rob Dubuc, www.sausalitoyachtclub.org. Smr Prgm, ages 9-17; Jun-Aug. Begin, High Schl Varsity & JV Slg; Sep-May; Optis, Lasers, Laser Radials (prov'd); Scholarships through Sausalito Youth Slg Foundation.

South Beach YC (San Francisco) — Kevin Wilkinson, (650) 333-7873, www.southbeachyc.org. Jr Prgm, ages 9-16; one 1-wk Intermed session, Jun; one 2-wk Begin session Jul; one 1-wk Begin/Intermed session Aug; Lasers, FJs (prov'd); \$225/wk; Scholarships.

Spinnaker YC (San Leandro) — (510) 577-3462, www.spinnakeryc.org. Smr Slg Camp, ages 10-18, must be able to swim; Three 1-wk classes Begin Jun, Begins & Intermeds; 9 am-4 pm; DeWitt Dinghies (prov'd); \$200/San Leandro res'ts, \$225/non-res'ts.

Sequoia YC (Redwood City) — (650) 361-9472, www.sequoiayc.org. Jr Begin/Intermed Prgm, ages 10-14; Dan Humphreys, (650) 941-9303; Sat, fall/spring, 9-11 am, (Begin); 11:15-1:15 (Intermed); El Toros (prov'd); \$125/10-wk session. Advanced Prgm, ages 12-16; Dave Pirron, (408) 966-5659; Sat spring & fall, 1:30-3:30 pm; Lasers (4.7, Radial & Full Rig); \$175/10-wk session. Peninsula Youth Slg Found Smr Prgm, ages 7-12; Eric Anderson, (650) 854-1048; One-wk session, Jun-Aug, 9-3 daily; Optis (Begin), 420s & FJs (Intermed); advanced racing (all prov'd); \$300/YC members & students who BYOB, \$325/nonmembers. Scholarships. PYSF High Schl Slg, Eric Anderson, (650) 854-1048, www.pysf.us; Training & racing all yr; Sat & Sun practices & races; CFJs, 420s, Lasers, 29ers.

Stockton Slg Club — Leslie Pannell, www.stocktonslg.org. Learn to Sail Prgm, ages 9-18; One-wk classes, Jun-Aug; El Toros & FJs (prov'd); cost contact above + \$15 youth membership. Smr Sleepover Camp (with RYC); Jul 10-16; El Toros, Optis (BYOB); \$275 + one day parent volunteer time. Scholarships.

Tahoe YC (w/ Tahoe Community Slg &

Tahoe City Parks & Rec) — Bryce Griffith, (530) 583-3796 ext. 25/ext. 12. Youth Slg Prgm, ages 8-17; Jun-Aug, Mon-Thu 10-4 Race Prgm Mon eves & Fri days; CFJs, Picos, Nomad 17s, Lasers; cost contact above.

Tiburon YC — Pat Lopez, (415) 454-7228, www.tyc.org; Schedule TBA (Begin Mar); prov'd Optis or bring your own; Cost \$40/day w/ your boat, \$65/day if using a TYC boat.

COMMUNITY PROGRAMS

Oakland Parks & Rec — Sarah Herbelin, (510) 238-2196, www.oaklandnet.com/parks/prgms/boating.asp. Slg into Science, fifth graders; Lake Merritt Boating Ctr; schl year; Pedalbits, dragonbts, kayaks, whalebts (prov'd); \$300 per class per day (up to 32 students) or \$150 (15 students). After-Schl Learn-to-Sail prgm, ages 10-17; LMBC; Wed or Tue & Thu during schl yr; El Toros (prov'd); \$145/10 wks. Basic, Intermed Smr Prgm, ages 7-18; LMBC; One-wk sessions, Jun-Aug; El Toros, Sunfish, Bytes, JY15s, Lasers (prov'd); \$145/Oakland residents; \$160/non-residents. Advanced Smr Prgm, ages 10-18; Jack London Aquatic Ctr (Oakland Estuary); One-wk session, Jun-Aug; windsurfers, cats, keelbts, JY15s, Bytes (prov'd); \$175 & up. Youth Slg Team, grades 8-12 from any schl; JLAC; practices & regattas on wkends; Laser 4.7s (prov'd); \$210 for 90 hrs of instruction. Scholarships for Oakland residents.

Sailing Education Adventures (Marin YC, San Rafael) — (415) 775-8779, www.sfsailing.org/camps. Mini Sail Camp, ages 8-10; 7/4-8/19, M-F, 9-12; Laser Picos; \$295. Scholarships. Basic & Intermed Sail Camp, ages 11-16; 6/20-8/26, M-F, 9-4; Laser Picos; \$360. Scholarships. Advanced Sail Camp, ages 8-16; 7/4-8/19, M-F, 9-4; Laser Picos; \$360-\$395. Scholarships. Dominican Univ. Slg, ages 16+, www.sfsailing.org/dominican; Sess 1: Apr-May; Sess 2: Sep-Oct; Fri, 12-4; Laser Picos, Lido 14; \$150. Scholarships.

Sea Scouts Marinship 1 (Tiburon YC) — Ronald Berliner, (925) 674-6120. Yr-round Prgm, ages 14-21; 1st & 3rd Tue eves each mo; Slg yr-round; Santana 35 & 22s, Lasers, FJs, 420s, tall ship Active (prov'd); \$60/year

Stanford Smr Slg Camp (Redwood City), John Vandemoer, (650) 387-2674, www.stanfordsailing.org. Begin & Intermed Slg Prgm, ages 9-17; Jun-Aug; 420s, FJs (prov'd); cost contact above. Scholarships.

Treasure Is Slg Ctr, Lacey Todd, (415) 421-2225, www.tisailing.org. Spring Begin Prgm, ages 7-14 & Spring Race Team, ages 8-14; Session 1 Sat, Mar-Apr, 10-1; Session 2 Sat, Apr-May, 10-1; Session 3 Wed, Apr-May, 10-1. Opti Race Team, 10 practices Sat, 1:30-4:30, Feb-May; 3 races wkends: Opti; \$500/Sess. Scholarships. High Schl Race Team, ages 13-18, no experience nec.; Sun, Jan-Apr, 10:30-4; FJs; \$400. Smr Slg Camp, ages 7-18; One-wk Session, Jun-Aug; FJs, JY Trainers, Optis, Lasers, J/24s, Access Dinghies (prov'd); lifejackets, wet-suits & foulies prov'd; \$125/wk, half day; \$250/wk, full day. Scholarships.

Nehemiah — Like so many others involved with youth sail training, Capt. Rod Phillips and his wife Joni view sailing as a chance for troubled kids to see the world through a different lens. Years ago they decided to offer their boat — a classic 57-ft ketch — and their maritime knowledge to young people from nearby communities. They've taken hundreds of kids out for booming sails on the Bay, many of whom are underprivileged or 'at-risk'.

A longtime professional mariner, Capt.

KIDS' ACCESS TO BAY SAILING

Rod, with other volunteers, instructs kids in the arts of traditional seamanship aboard *Nehemiah*, which has twice circumnavigated the globe. Free or nearly free youth programs are supported by occasional mainstream charter work. (www.sailingacross.com)

The Spaulding Wooden Boat Center — This historic facility is one of the maritime treasures of the Sausalito waterfront. Its staff offers 14- to 17-year-olds vocational apprenticeships that include boatbuilding, sailing and marine ecology. During the program, which begins in June, students will construct a wooden sailboat designed in 1923 by Myron Spaulding and redesigned by Tom Wylie. In addition, apprentices receive sailing instruction meant to prepare them for

recreational Bay sailing and coastal cruising. (www.spauldingcenter.org)

San Francisco Maritime National Park — A jewel of the San Francisco waterfront, the Park has a wide variety of offerings for both kids and adults. Interactive youth classes combine hands-on instruction in traditional seamanship and sail training with aspects of history and social studies, science, and math (all aligned with state curriculum standards). From sail training aboard the traditionally rigged historic scow schooner *Alma* to overnight Living History Programs on the tall ship *Balclutha* to after-school sailing classes on wooden Pelican sailboats, the Park promotes a full menu of unique offerings. (www.nps.gov/sajfr/index.htm)

Sailing Education Adventures — This highly regarded, volunteer-run organization has been running kids' summer Sail Camps for 27 years. In partnership with San Rafael's Marin YC, they operate one-week, full-day dinghy-sailing courses (Beginning in June) for kids 8 to 16, at both the basic and intermediate levels. (www.sfsailing.org)

With so many dynamic youth sailing options here, we'd love to see every Bay Area kid get at least a basic introduction to the joys of sailing. In fact, just writing this overview makes us wish we were young rookies again ourselves so we could join in the fun.

If you have young children, we strongly urge you to coax them off the couch and point them toward the water. We're pretty sure they will thank you if you do!

— **latitude/andy**

Clockwise from upper left: El Toros clash in the Richmond Channel; Young navigators compare notes aboard 'Pegasus'; The 'downside' of sailing; A South Beach YC sailor exercises his abs; Student sailors from Treasure Island Sailing Center show their enthusiasm aboard a J/24.

LATITUDE 38 / ANDY

RICHARD GILLETTE

RICHMOND YC

TREASURE IS SAILING CTR.

KEVIN WILKINSON

CHASING THE SETTING SUN —

Most sailors are familiar with the Panama Canal's most popular nickname: The Ditch. But we like to think of the venerable waterway as The Great Funnel, because every winter and spring sailors from all over the world converge on this 50-mile track through the Americas en route to long-dreamed-about anchorages in French Polynesia, and the patchwork

ALL PHOTOS LATITUDE / ANDY

Finally, Midene and Michael will get to see the islands from the deck of 'This Side Up'.

of sunny tropical islands that lies beyond. As regular readers know, we call that 3,000-mile passage to the islands the Pacific Puddle Jump.

At our second annual Panama Puddle Jump Sendoff Party February 12 — generously co-hosted by the Balboa YC — we had a chance to meet dozens of international cruisers. Some had been out exploring for many years, while others were relative newcomers to the cruising life. But they all shared at least a few common attributes: thirst for adventure and genuine curiosity about the people and places they were about to 'discover'.

As a follow-up to last month's profiles of Puerto Vallarta-based passage-makers, we'll introduce you here to some representatives of the Panama fleet. May they all arrive safely with precious memories of the crossing to savor. (The complete fleet list for this year's loosely defined Pacific Puddle Jump rally can be found at www.pacificpuddlejumps.com.)

**This Side Up — Kanter Atlantic 45
Michael & Midene Reynolds
Seabrook, TX**

Michael and Midene got a taste of the South Pacific 15 years ago, but back then they were soaking in the scenery from the deck of a cruise ship. "We've been dreaming about cruising those islands on our

own boat ever since," says Midene. Although they're now based in Texas, they claim they "lived and breathed *Latitude 38*" during their 9-year stay in Sacramento. Are they anxious about making the jump? "Oh there's fear," admits Michael, "but we handle it. We raised five children, so we're used to living in fear!" They now also have 11 grandkids.

**WorldWind — Hiscock 40
Thomas Colligan, St. Pete Beach, FL**

Cap'n Tom probably has more sea miles under his belt than any other member of the fleet. After all, he started sailing 60 years ago and had a career as a merchant marine officer. He's also designed a few boats along the way. Why is he heading off to Tahiti now, at age 67? "After easing into retirement, a good friend warned me I was rusting away in my waterfront condo in Florida, so I sold it, bought this boat, and here I am!" When we met him, he was interviewing crew for the crossing.

**Ocean Air — Beneteau 473
Hilton de la Hunt, GBR**

One of Hilton's current goals is to combine "high adventure and peace of mind." How? By singlehandedly this recently purchased sloop to Thailand, where he intends to start a charter boat fleet and live the good life — that's where the 'peace of mind' comes in. If things work out, *Ocean Air* will be the first of 10 boats in his charge.

**Alcheringa II — Van de Stadt 44
Bill Campbell & Benita Richardson
Edmonton, AB**

According to Bill, the boat's name means something like The Garden of

Eden in the traditions of Aussie aboriginal spirituality. "Of course, when we chose it we didn't know how difficult it would be to pick out on the radio," admits Benita. After buying this sturdy yard-built ferrocement sloop in the Netherlands eight years ago, they crossed to the Caribbean and were seduced into lingering for six years. "We never thought we'd go around the world," explains Benita, "but about year ago we decided to break out of the Caribbean and head west."

Bill and Benita finally broke out of the Caribbean. They've now pointed 'Alcheringa II' west.

**Quicksilver — Nautique Santonge 44
Mike & Hilde Gill
Hamble River, GBR**

Mike and Hilde have owned this lovely boat for 18 years, and we'd bet much of that time they've been looking forward to someday making a world cruise. They

PACIFIC PUDDLE JUMP 2011

No wonder they're smiling. Hilde and Mike have waited 18 years to make the Jump.

finally got started in September with an Atlantic crossing. Four months later they were in Panama, poised for a crossing to the Galapagos before making the big jump to the Marquesas. "We're really looking forward to the whole of French Polynesia," says Mike. At the end of the season they'll probably find themselves in New Zealand, where they'll assess their future options.

Wadda — Allied Mistress 39 **Moe Wick & Margaret Johnson** **Valley City, ND**

"Hmm. . . Wadda. Is that like, 'water'?" "No, in order to understand our boat's name," Margaret explains, "you have to understand cricket: It's like 'Wadda catch!'" The boat's hailing port is also a bit curious, but as we learned, Moe hails from North Dakota. He and Margaret picked this boat up in Florida 12 years ago at the very beginning of their sailing careers. They're now taking her across the Pacific to Australia, where Margaret was born and raised.

Kindred Spirit III — Venus 46 **Brad & Gloria Smith** **Philadelphia, PA**

Since setting out from Philly 10 years ago, Brad and Gloria have seen many different panoramas — stretching from Nova Scotia to Cape Horn. And they're nowhere near close to settling down. They've learned to keep their itinerary loose, but they're absolutely committed to making one Pacific stopover: "Our boat was designed by Bob Salthouse of Auckland," Brad explains. "A bunch

of them were built, but oddly enough, Bob's never had a ride on one. So we've promised to change that."

They hope to circumnavigate. "But we're not totally committed to the idea," says Brad with a laugh, "you see, we don't like to tack."

Good News — Cascade 42 **Michael Gallagher, Deer Park, WA**

In our experience, Michael has taken a unique approach to making friends while cruising: Being a chiropractor by trade, wherever he goes he offers free bone-cracking services to the people he meets, especially in remote areas. It's a gift that's opened many doors for him and led to many memorable experiences. His plan is to sail north to Hawaii after

"It's a deal," says Michael (right), as Chris signs on as crew.

touring French Polynesia, then eventually circle back home to the Northwest. Although he often sails solo, in Panama he picked up a fit, cheerful crewman named Chris who'll stand watches during the jump. It's worth noting that Chris has gotten at least three different rides pretty easily since setting out from Florida last year.

Pelagic — 46' custom cat **Graeme Arnall & Iris Schepelmann** **Gladstone, AUS**

"We're basically on the homeward run now," explains Iris. After building this cat themselves to a Crowther design, they headed west in 2002 across the Indian Ocean, through the Med to Northern Europe, across to the U.S. and down to the Caribbean. Having proven herself during all those miles of travel, *Pelagic* is obviously a sound vessel, but we'd never before heard of a cruising cat built out of steel. "Due to my engineer-

ing background, it was a material I was comfortable with," explains Graeme. "We sacrificed some speed, but we've got a very strong boat that's really comfortable at anchor due to her weight."

Shango — Pacific Seacraft 40 **Roger Block & Amy Jordan** **Newburyport, MA**

Having grown up near Boston, both Roger and Amy started sailing before they were teenagers. They'd owned at least three previous sailboats before upgrading to this Bill Crealock-designed cruiser five years ago. And they intend to take her around the world. What do they value most about the cruising life? "The sense of independence you gain and the natural beauty you're exposed to," says Roger. "It's a great lifestyle to experience as a couple."

Reality — Flying Dutchman 50 **Vaughn & Sharon Hampton** **San Francisco, CA**

"We set out from San Francisco with a plan to go around the world in seven years," explains Vaughn with a laugh. "We're now 13 years into it and still have quite a ways to go!" "But now at least we're going in the right direction," Sharon adds, "downwind!" When they set out in '98 all their cruising friends were headed to the South Pacific, but they were determined to go to Europe, where they eventually spent five years. "By the time we got to the Red Sea," says Sharon, "we figured we probably would have had a lot more fun if we'd been heading in the

Vaughn and Sharon of 'Reality' are happy to finally be heading in the "right direction."

opposite direction." So this time they're happily sailing westabout. What are their favorite places so far? Turkey and Panama. "Although neither of them was on our radar when we started out."

CHASING THE SETTING SUN —

Idyll Island — Voyager 440 **Derek Gale & Cathryn Corbett** **Victoria, BC**

Although we don't know Derek and Cathryn well, we think they're pretty wise. Not only did they take a sabbatical 14 years ago and spend a year sailing the

We have little doubt that Derek and Cathryn of 'Idyll Island' are still in love.

Caribbean with their son, but three years ago, when they were ready for another stint of cruising, they flew to the Virgin Islands and bought this boat there, in the heart of the prime Caribbean cruising region. Having spent the past three years exploring the islands of the Antilles, they're now ready to explore the Pacific. "We'll focus on the out-of-the-way places, as we always do," says Cathryn.

Endorfin — Coronado 35 **The Guesnel family** **Sault Sainte Marie, ON**

It's not often that a big, strapping guy introduces himself as "Swabbie." But

Guy was thrilled when his parents asked him to crew to Tahiti aboard 'Endorfin'.

once we got to know this family crew we understood why. While his parents, Gilbert and Katrina, have been sailing for 15 years, young Guy (aka Swabbie) has only been at it for two weeks! "I always assumed I'd never leave Canada," says the heavily tattooed recruit, "but when Dad asked if I wanted to go, it didn't take me long to say, 'Sure!'" After visiting relatives in Australia, they hope to go all the way around.

New Morning — Custom Paine 54 **Russ Irwin & Fay Mark** **Sausalito, CA**

"Sailing to French Polynesia hasn't just been a dream for us, it's been the dream," says Fay. "We both got into sailing early in life," she explains. "Not long after we met we started talking casually about the idea of sailing around the world together." This custom-built

Russ and Fay are thrilled with their new custom-built ride, 'New Morning'.

54-footer is a lot of boat for two people to sail, but she's a spectacular ride for crossing oceans. They had her custom-built in Maine, and took possession in the spring of 2008. "While cruising since then, a lot of the world cruisers we've met warned us not to spend too much time in the Caribbean. 'The Caribbean is great,' they'd say, 'but the South Pacific is awesome!'"

Irma — Hallberg-Rassy 40 **Otakar & Jana Hons** **Praha, CZE**

You don't often meet sailors from the landlocked Czech Republic, but Otakar and Jana are not typical Czechs. They were introduced to sailing 10 years ago on a Mediterranean

yacht charter. They honed their skills later by chartering on their own, then did offshore trips from Gibraltar to the Canaries and from France to Croatia. In 2009 they made a giant leap by buying this ocean-ready 40-footer in Sweden, where their much-anticipated round-the-world cruise began.

Of course Jana and Otakar are happy. They're heading to Tahiti aboard the lovely 'Irma'.

Sailaway — Motiva 45 **Werner & Anne Overhaus** **Bremen, DEU**

We can only imagine what it's like to find yourself sailing in the sun-baked tropics after beginning your sailing career in the ice-cold waters of the North and Baltic Seas. That's precisely what Werner and Anne have experienced, and they're lovin' it. Having upgraded from a heavy steel boat to this sleek fiberglass beauty, their plans are open. "We haven't

PACIFIC PUDDLE JUMP 2011

Rafted up after transiting the Miraflores Locks, two cruisers head west toward the Bridge of the Americas and the Pacific beyond.

ruled out a full circumnavigation, but really, we just want to live aboard in warm areas." Knowing how cold it can get in central Germany, where they're from, we can understand why that would be a high priority.

Two Amigos — Gulfstar 50 Bruce Stevens & Clark Nicholson Dana Point, CA

This curious pair obviously gets along famously despite the fact that they have fundamentally different personalities. "He's a gentleman; I'm a dog," explains Bruce, who is a former U.S. Marine and cop. "I don't have a leash," adds Clark, "so I let him do anything he wants." Wonderful memories from a trip to Polynesia

These 'Two Amigos' are about as similar as oil and water, but they're happy shipmates.

30 years ago inspired Clark to head west this year, while Bruce's motivations are more primal: "To meet women all over the world!"

Rio — Tartan 4300 George Greenberg Steamboat, CO

When we met George in Panama he was solo, and anxiously waiting for at least one of several friends to commit to the upcoming passage. If necessary, he was prepared to go it alone. So how does a guy from Steamboat Springs, CO, end up on the brink of a 3,000-mile ocean crossing. "Well, when I was young I read a lot about

Lewis and Clark." Apparently that sparked his lust for high-risk adventures, and today his cruising plans are open-ended.

Pyewacket II — Aleutain 51 Noel & Jackie Parry, Jeriv Bay, AUS

"We enjoyed cruising the Pacific so much during a trip in 2005, that we decided buy a boat on the West Coast in order to take in the whole stretch of islands," explains Jackie. After cruising previously on a 34-footer, their priority was to find the longest waterline they could afford. They eventually found this 51-footer in San Rafael. So what favorite places are they eager to revisit? "Actually, it's a bit hard to find a place you don't like," says Noel. "We're going to try some different islands, but I don't think you can go wrong no matter which route you take."

Aroha — Jeanneau 42 Eric & Monica Schwartz Nice, FRA

When we asked Eric, who is French, and Monica, who is Austrian, what was the meaning of their boat's name, they both laughed. "Well, we *think* it means 'love' in Tahitian. We sure hope that's right, but we're not really certain because we looked it up on the Internet!" explains Monica. Even before they met, Eric had ideas about going cruising. "He talked about it for a long time," recalls Monica. "Then one day we just did it!" They left France three years ago, and now, as they head to the South Pacific, their itinerary is yet to be determined.

Theofania — Vagabond 39 The Ivanov family St. Petersburg, RUS

In all the years that we've been reporting on the Puddle Jump, this is the first time we've ever encountered a group of Russians. But Maxim and his wife Natalia tell us there are others. Setting out from their home on the bitter-cold Baltic Sea nine years ago, they sailed all the way to Colombia in a boat they built themselves before upgrading to this sturdy Ron Amy design in Cartagena. They claim they're definitely heading west this season, but Panama has had a strong grip on them for the past four years. In

If the 'Theofania' crew can break loose of Panama, they'll soon anchor in a Tahitian lagoon.

fact their youngest daughter, Polina, was born there. Their elder daughter, Xenia, will help crew on the crossing as will a young friend, Tatiana Matrekhina.

Because a continuous parade of cruisers passes through Panama at this time of year, the folks you met in these pages represent only a small sampling of this year's roster of westbound voyagers. But we hope we've proved our contention that they're a truly diverse group.

Many of the sailors profiled here met for the first time at our Balboa YC fiesta, and many more will get acquainted after the crossing at the annual Tahiti-Moorea Sailing Rendezvous, June 25-27. No doubt they'll be sharing boatloads of passage tales during that three-day fun-fest, and with any luck you'll be able to read some of their anecdotes this summer in our annual Pacific Puddle Jump Recap article.

Until then, please join us in wishing this year's fleet fair winds and the best of luck during the crossing.

— **latitude/andy**

LATITUDE 38'S GUIDE TO

After a long — and probably chilly — day of sailing on the Bay, few things are more satisfying than walking up the dock and sitting down to a meal someone else has prepared. If you're at your home marina, you probably already know all the good spots to grab some chow, but what if you've stopped at Pier 1 1/2 to drop off guests, or are near the Golden Gate when your crew and their stomachs start growling, or you've headed up the Petaluma River for the weekend?

In the March issue, as well as in *'Electronic Latitude*, we asked readers for their help in compiling a list of restaurants that are easy to access by boat. To keep

the list from filling the entire issue, we imposed one major limitation: The eatery in question must be within three blocks or so of a public dock, marina or yacht club. As a result, we were forced to omit several worthy destinations: Sausalito's Caledonia Street, all of Napa and, of course, hundreds of spots in the City, including the Marina District.

Our tour of Bay Area eateries starts in Sausalito and works its way clockwise as far as Benicia, then down to Richmond and on to the Estuary before heading to the South Bay and finally the Cityfront. The first listings under an area heading are restaurants with private docks

Benicia offers more than a dozen dining options, including the Benicia Yacht Club.

(they're also labeled with an asterisk). Keep in mind that these docks are generally first-come-first-served and, as you might imagine, are reserved for customers of the restaurant. Many will allow you to spend the night if you've enjoyed a few too many libations at dinner, or if you plan to go up for brunch, but it's best to ask first. If shallow depths have been reported, the listing is noted with an exclamation point.

Next you'll find the restaurants organized by proximity to any given public marina or yacht club (phone numbers

BOAT-IN DINING

are provided to make berthing arrangements). Our readers' recommendations head the list and are in a bold font, followed by other eateries in the area. Each listing gives the type of food they specialize in, which meals they serve, a price range provided by *Yelp.com* — \$=cheap; \$\$=moderate; \$\$\$=spendy; \$\$\$\$=splurge — and contact info.

This list is far from comprehensive, so there are a few things to keep in mind when referring to it:

- Just because a restaurant made the list doesn't guarantee you'll like it; conversely, if a restaurant isn't listed, that doesn't mean it's not great.

- Price ranges and menu specialties are often subjective.

- Just because a listing isn't noted as shallow doesn't mean you won't run aground — always watch your depthsounder when entering an unfamiliar dock.

- Many establishments also offer entertainment so be sure to check their websites for upcoming events.

- Yacht clubs dinners are often open to the public — check their websites.

- If there's anything better than having someone cook for you, it's having them do the dishes, too.

— *latitude/ladonna*

ROD WITEL

LATITUDE 38'S GUIDE TO

SAUSALITO

Horizons* - Seafood (Br,L,D) \$\$\$
www.horizonssausalito.com
(415) 331-3232

Sausalito YC - (415) 332-7400

Scoma's - Seafood (L,D) \$\$\$
588 Bridgeway
www.scomassausalito.com
(415) 332-9551

Spinnaker - Seafood (Br,L,D) \$\$\$
100 Spinnaker Dr
www.thespinnaker.com
(415) 332-1500

Angelino - Italian (L,D) \$\$
621 Bridgeway
www.angelinorestaurant.com
(415) 331-5225

Winship - American (B,L) \$\$
670 Bridgeway
www.winships.com
(415) 332-1454

Piccolo Teatro - Italian (L,D) \$\$
739 Bridgeway
piccoloteatrodissausalito.com
(415) 332-0739

Poggio - Italian (L,D) \$\$\$
801 Bridgeway
www.poggiotrattoria.com
(415) 332-7771

Clipper Yacht Harbor - (415) 332-3500

Fish - Seafood (L,D) \$\$
At marina
www.331fish.com
(415) 331-3474

Sea Horse - Italian (L,D) \$\$
At marina
www.sausalitoseahorse.com
(415) 331-2899

Anchorage 5 - Mexican/American (B,L) \$\$
475 Gate 5 Rd.
(415) 331-8329

Schoonmaker Point Marina - (415) 331-5550

Le Garage - French (Br,L,D) \$\$\$
At marina
legaragebistrosausalito.com
(415) 332-5625

Sailors - American/Mexican (L,D) \$\$
2009 Bridgeway
sailorsrestaurantandbar.com
(415) 332-1512

Fred's Place - Cafe (B,L) \$\$
1917 Bridgeway
(415) 332-4575

TIBURON

Sam's Anchor Cafe in Tiburon has lots of dock space, but watch your depth, especially at low tide.

Sausalito Yacht Harbor - (415) 332-5000

Harbor View Grill - American (D) \$\$
303 Johnson St
www.harborviewgrill.com
(415) 332-1492

Taste of Rome - Cafe (B,L,D) \$\$
1000 Bridgeway
www.taste-of-rome.com
(415) 332-7660

Thai Terrace - Thai (L,D) \$
1001 Bridgeway, Ste B1
(415) 331-8007

Paradise Bay - Seafood (L,D) \$\$\$
1200 Bridgeway
paradisebaysausalito.com
(415) 331-3226

Cibo - Cafe (B,L,D) \$\$
1201 Bridgeway
www.cibosausalito.com
(415) 331-2426

Sam's* - Cafe (Br,L,D) \$\$
www.samscafe.com
(415) 435-4527

Corinthian YC - (415) 435-4771
Ginza - Sushi (L,D) \$\$
41 Main St.
ginzasushi-tiburon.com
(415) 789-5123

New Morning - Cafe (B,Br,L) \$\$
1696 Tiburon Blvd
(415) 435-4315

ANGEL ISLAND

Cove Cafe & Cantina - Cafe (L) \$
Ayala Cove docks
www.angelisland.com/cove_cafe/index.php

SAN RAFAEL

Seafood Peddler* - Seafood (L,D) \$\$\$
www.seafoodpeddler.com
(415) 460-6669
Note: Tide-bound

PETALUMA RIVER

Papa's Taverna* - Greek (L,D) \$\$
At Gilardi's Landing (Lakeville)
www.papastaverna.com
(707) 769-8545

Turning Basin - (707) 778-4303

LATITUDE / ANDY

The Petaluma Turning Basin.

Dempsey's Brewery - American (L,D) \$\$
50 E Washington St
www.dempseys.com
(707) 765-9694

McNear's Saloon - American (Br,L,D) \$\$
23 Petaluma Blvd N
www.mcnears.com
(707) 765-2121

Graziano's - Italian (D) \$\$\$
170 Petaluma Blvd N
grazianositalianfood.com
(707) 762-5997

Volpi's - Italian (L,D) \$\$
124 Washington St.
(707) 765-0695

Himalayan Kabob & Curry House - Indian (L,D) \$\$
220 Western Ave.
www.himalayankabobandcurryhouse.com
(707) 775-4717

Central Market - American (D) \$\$\$
42 Petaluma Blvd N
centralmarketpetaluma.com
(707) 778-9900

Water Street Bistro - French (B,L) \$
100 Petaluma Blvd N
www.waterstreetbistro.net
(707) 763-9563

Della Fattoria - Bakery (B,Br,L) \$\$\$
141 Petaluma Blvd N.
www.dellafattoria.com
(707) 763-0161

Risibisi - Italian (L,D) \$\$
154 Petaluma Blvd N.
www.risibirestaurant.com
(707) 766-7600

Graffiti - Seafood (L,D) \$\$\$
101 2nd St
www.graffitipetaluma.com
(707) 765-4567

VALLEJO

Vallejo YC - (707) 643-1254

Front Room at the Wharf - American (L,D) \$\$
295 Mare Island Way
www.frontroomvallejo.com
(707) 649-8889

Panama Red Coffee - Cafe (B,L) \$
At ferry terminal
www.panamaredcoffee.com
(707) 554-2100

Vallejo Municipal Marina - (707) 648-4370

Sardine Can - Seafood (B,L,D) \$\$
At marina
www.sardinecan.net
(707) 553-9492

Zio Fraedo's - Italian (L,D) \$\$
23 Harbor Way
www.ziofraedos.com
(707) 642-8984

Glen Cove Marina - (707) 552-3236
Glen Cove Grille - American (B,L,D) \$\$ (opening mid-April)
At marina (dredged to 10')
www.glencovemarina.net

BENICIA

Benicia Marina - (707) 745-2628

First St. Cafe - American (B,L,D) \$\$\$
440 1st St
www.firststcafe.com
(707) 745-1400

Sailor Jack's - Seafood (L,D) \$\$\$
123 1st St
(707) 746-8500
Kinder's BBQ - Deli (L,D) \$\$
333 1st St
www.kindersbbq.com
(707) 745-4453

The Union Hotel - Italian (L,D) \$\$
401 1st St
www.unionhotel.com
(707) 746-0110

Lucca Bar & Grill - American (L,D) \$\$
439 1st St
www.luccabar.com
(707) 745-0943

Szechwan House - Chinese (L,D) \$\$
500 1st St
(707) 745-4743
Char's Hot Dogs - Hot Dogs (L,D) \$
523 1st St
(707) 745-4476

Bold = Reader Recommended

* = Private dock

! = Watch your depth!

B = Breakfast

Br = Weekend Brunch

L = Lunch

D = Dinner

Kaigan Sushi - Sushi (L,D) \$\$
560 1st St
(707) 747-1084

Mai Thai Cuisine - Thai (L,D) \$\$
807 1st St
(707) 747-1868

Aroma - Indian (L,D) \$\$
818 1st St
www.aromabenicia.com
(707) 745-1870

RICHMOND

Boilerhouse* - American (Br,L,D) \$\$\$
www.boilerhouserestaurant.com
(510) 215-6000 (call first)

BOAT-IN DINING

Marina Bay Yacht Harbor - (510) 236-1013

Salute - Italian (Br,L,D) \$\$\$
At marina
www.salutemarinabay.com
(510) 215-0803

Brickyard Cove Marina - (510) 236-1933

All's Fare - American (B,L) \$
At marina
(510) 232-1500

BERKELEY/EMERYVILLE

Emery Cove Yacht Harbor - (510) 428-0505

www.scottsjls.com
(510) 444-3456 (Oakland)

Jack London Square Marina - (510) 834-4591

Kincaid's - Seafood (L,D) \$\$\$
At JLS
www.kincaids.com
(510) 835-8600

Il Pescatore - Italian (L,D) \$\$\$
At JLS
ilpescatoreristorante.com
(510) 465-2188

Miss Pearl's Jam House -
Caribbean (B,Br,L,D) \$\$\$
At JLS

MIKE BRENNAN

Trader Vic's is just up the ramp from Emery Cove Marina.

Trader Vic's - Hawaiian (L,D) \$\$\$
At marina
tradervicsemeryville.com
(510) 653-3400

Hong Kong East Ocean - Seafood (Br,L,D) \$ \$
3199 Powell St
www.hkeo.us
(510) 655-3388

Roba's Pizza Cafe - Pizza (L) \$
2320 Powell St
(510) 547-7773

Berkeley Marina - (510) 981-6740

Skates on the Bay - American (Br,L,D) \$\$\$
Across from Berkeley YC
www.skatesonthebay.com
(510) 549-1900

Hana Japan - Japanese (L,D) \$\$\$
At marina
www.hanajapan.com
(510) 848-8515

Bay Grille & Lounge - American (B,L,D) \$ \$
At DoubleTree Hotel
200 Marina Blvd
(510) 7920

OAKLAND/ALAMEDA ESTUARY

Quinn's Lighthouse* - Seafood (L,D) \$ \$
www.quinnslighthouse.com
(510) 536-2050 (Oakland)

Pasta Pelican* - Italian (L,D) \$ \$
www.pastapelican.com
(510) 864-7427 (Alameda)
Two slips for customers

Scott's* - Seafood (Br,L,D) \$\$\$

Quinn's Lighthouse in Oakland is a classic boat-in destination.

ROD WITEL

Marina Village Yacht Harbor - (510) 521-0905

Waterfront Deli - Deli (B,L) \$
At marina
www.waterfrontdeli.com
(510) 769-0240

Mint Leaf - Vietnamese (L,D) \$ \$
831 Marina Village Pkwy
www.mintleafvr.com
(510) 522-2758

BALLENA BAY

Ballena Isle Marina - (510) 523-2292

Pier 29 - Seafood (B,L,D) \$ \$
At marina
www.pier29restaurant.net
(510) 865-5088

Ballena Bay Cafe - Deli (B,L) \$
At marina
(510) 769-2132

SOUTH BAY

Redwood City Marina - (650) 363-1390

Bella by the Bay - Italian (L,D) \$ \$
At marina
bellabythebay.ypguides.net
(650) 568-0211

Westpoint Harbor Marina - (650) 224-3250

Pacific Shores Center Cafe - (B,L) \$ \$
dining.guckenheimer.com/clients/pacific/fss/fss.nsf

SAN FRANCISCO

The Ramp* - American (Br,L,D) \$ \$
www.ramprestaurant.com
(415) 621-2378
Limited space at SF Boat Works

THE RAMP

The Ramp shares limited dock space with SF Boat Works.

South Beach Harbor - (415) 495-4911 x1111

Red's Java House - Cafe (B,L) \$
Pier 30
(415) 777-5626

21st Amendment Brewery - American (Br,L,D) \$ \$
563 2nd St
www.21st-amendment.com
(415) 369-0900

Gordon Biersch Brewery - American (Br,L,D) \$ \$
2 Harrison
www.gordonbiersch.com
(415) 243-8246

Tres Agaves - Mexican (Br,L,D) \$ \$
130 Townsend St
www.rocksnosalt.com
(415) 227-0500

Ironside - American (B,L,D) \$ \$
680 2nd St

www.ironsidessf.com
(415) 896-1127

Public House - American (L,D) \$ \$
AT&T Park
www.publichousesf.com
(415) 644-0240

Pier 1½ - Free for 3 hours

La Mar Cebicheria Peruana - Peruvian (L,D) \$ \$ \$
At dock
www.lamarcebicheria.com
(415) 397-8880

Ferry Building

Gott's Roadside - Burgers (L,D) \$ \$
www.gottssroadside.com

Slanted Door - Vietnamese (L,D) \$ \$ \$
www.slanteddoor.com

Market Bar - Mediterranean (Br,L,D) \$ \$ \$
www.marketbar.com

Boulette's Larder - Cafe (B,L) \$ \$
www.bouletteslarder.com

Delica - Japanese (Br,L,D) \$ \$ \$
www.delicasf.com

Mijita - Mexican (Br,L,D)
www.mijitasf.com

Il Cane Rosso - Cafe (B,L,D) \$ \$ \$
www.canerossosf.com

Waterfront - Seafood (L,D) \$ \$ \$
Ferry Terminal
www.waterfrontsf.com
(415) 391-2696

Plant Cafe - Cafe (Br,L,D) \$ \$
Pier 3
www.theplantcafe.com
(415) 984-1973

Osha Thai - Thai (L,D) \$ \$

4 Embarcadero Center
www.oshathai.com
(415) 788-6742

Pier 39 Marina - (415) 705-5556
Pier 39

Forbes Island - Seafood (D) \$ \$ \$ \$
www.forbesisland.com

Boudin Bakery - Cafe (B,L,D) \$ \$
www.boudinbakery.com

Bubba Gump - Seafood (L,D) \$ \$ \$
www.bubbagump.com

Chowders - Seafood (L,D) \$
chowderspier39.com

Crab House - Seafood (L,D) \$ \$ \$ \$
www.crabhouse39.com

Eagle Cafe - Cafe (B,L,D) \$ \$
www.eaglecafe.com

Fog Harbor Fish House - Seafood (L,D) \$ \$
www.fogharbor.com

Hana Zen - Sushi (L,D) \$ \$ \$ \$
hanazenrestaurant.com

BOAT-IN DINING GUIDE

Hard Rock - American (L,D) \$\$
www.hardrock.com
 Hook & Cook - Seafood (L) \$\$
 Luigi's - Pizza (L,D) \$\$
 Neptune's - Seafood (L,D) \$\$\$
pier39restaurants.com
 Pier Market - Seafood (L,D) \$\$
www.piermarket.com
 Players - Burgers (L,D) \$\$
www.playersf.com
 Sea Lion - Cafe (L,D) \$\$
pier39restaurants.com
 Swiss Louis - Italian (L,D) \$\$
 (reopening April)
www.swisslouis.com
 Wipeout - American (B,L,D) \$\$
wipeoutbarandgrill.com

ROD WITTEL

Bella's by the Bay is at the top of the Redwood City Marina.

(415) 362-7733
 Nick's Lighthouse - Seafood (L,D) \$\$
 5 Fisherman's Wharf
www.nicksighthouse.com
 (415) 929-1300
 Castagnola's - Italian (L,D) \$\$\$
 286 Jefferson St
www.castagnolas.com
 (415) 776-5015
 Lou's Pier 47 - Cajun (L,D) \$\$
 300 Jefferson St
www.louspier47.com
 (415) 771-5687

Fisherman's Wharf
Tarantino's - Seafood (L,D) \$\$
 206 Jefferson St
tarantinosrestaurant.com
 (415) 775-5600
Scoma's - Seafood (L,D) \$\$\$
 Pier 47
www.scomas.com
 (415) 771-4383
Alioto's - Seafood (L,D) \$\$\$
 8 Fisherman's Wharf
www.aliotos.com
 (415) 673-0183
 Franciscan - Seafood (L,D) \$\$\$
 Pier 42½
franciscancrabrestaurant.com

Pompei's Grotto - Italian (L,D) \$\$
 340 Jefferson St
www.pompeisgrottosf.com
 Cioppino's - Italian (L,D) \$\$
 400 Jefferson St
www.cioppinosf.com
 (415) 775-9311
 Blue Mermaid - Seafood (B,L,D) \$\$
 495 Jefferson St
www.blumermaidsf.com
 (415) 771-2222
 Darren's Cafe - Vietnamese (B,Br,L) \$
 2731 Taylor St.
 (415) 673-3345
 Sabella & La Torre - Seafood (L,D) \$\$

2809 Taylor St
 (415) 673-2824
 Fishermen's Grotto - Seafood (L,D) \$\$
 2847 Taylor St
www.fishermensgrotto.com
 (415) 673-7025
 The Buena Vista - Irish (B,L,D) \$\$
 2765 Hyde St
www.thebuenavista.com
 (415) 474-5044
 Hollywood Cafe - Breakfast (B,Br) \$
 530 North Point St.
 (415) 563-3779
 Gary Danko - American (D) \$\$\$\$
 800 North Point St.
www.garydanko.com
 (415) 749-2060
 Hot Spud - Potatoes (L,D) \$
 2640 Mason St.
www.hotspudsf.com
 (415) 399-1065
 Tanguito - Argentine (L) \$
 2850 Jones St.
 (415) 577-4223
 McCormick & Kuleto's - Seafood (L,D) \$\$\$
 Ghirardelli Square
mccormickandkuletos.com
 (415) 929-1730
 The Pub - BBQ (Br,L,D) \$\$
 Ghirardelli Square
www.thepubsf.com
 (415) 351-0500

RED IS READY

The **RED** Boats of BoatU.S. are ready to come to your aid 24/7 when you need assistance on the water. We're just a VHF radio or phone call away to assist with a tow, soft ungrounding, a jump start, or even when you've run out of fuel. At the first sign of trouble, give BoatU.S. a call... we're standing by. Get Unlimited Towing for just \$149 a year!

VESSEL ASSIST
 Towing You Can Trust From BoatUS

To Join, Call **800-888-4869** or **BoatUS.com**

*Service provided during normal boating seasons. Details and exclusions can be found online at BoatUS.com/towing or by calling. \$149 includes required \$24 Membership dues.

Strictly Sail
PACIFIC
Jack London Square
April 14-17
Booth #880

• DREDGED TO 10 FEET
• RESTAURANT OPEN!

GLEN COVE MARINA

- 24 to 72-ft Slips • Multihull Slips
- Covered and Uncovered Slips
- Waterfront Restaurant • Yacht Club
- Storage Units • Shower & Laundry
- Free WiFi • Security Guard

(707) 552-3236
www.glencovemarina.net

Boomkicker®

Boom Supports

BOOM TRACK FITTING NOW STANDARD - SAME PRICE, GREAT VALUE!

- Eliminates the need for the topping lift, along with chafe, windage, hang-ups and adjustments.
- Simple, innovative design; includes fittings, fasteners, drill and tap for easy installation.

Join Thousands of Happy Customers!

www.boomkicker.com
(800) 437-7654 • (708) 482-8801
Manufactured in the U.S. by Seoladair Ltd.

KISSINGER CANVAS

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

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

DODGERS

Side handrails and window covers included.

OPTIONS

Aft handrail, dodger cover, sailing bimini.

Free Estimates and Delivery

MAX EBB

When you live on a hillside hundreds of feet of above sea level, and the radio warns that there's a tsunami approaching, there is only one sensible thing to do: Stay home. So I immediately hopped in the car and set a direct course for the marina.

"It can't possibly be all that dangerous," I reasoned as I drove down the hill. "The force of a tsunami will be mostly dissipated at the Golden Gate, and all we'll see in the marina will be some extra high tide." But morbid curiosity trumps common sense, and the slim chance of witnessing a minor waterfront catastrophe compelled me to be on the scene.

Everything at the harbor looked normal when I arrived. My boat was fine, and even my inflatable dinghy, left tied to the outboard side of my boat with a very thin bow painter after last weekend's overnight cruise, looked exactly as I had left it on Sunday evening.

"You just missed it, Max!" one of my dock neighbors hailed. "Huge current, and some of the dock fingers on the other side of the harbor were damaged."

"Things look pretty calm right now," I observed.

"Just wait five minutes," he said as he pointed at the tranquil water between the two breakwaters, then walked quickly toward his own boat with some extra fenders and dock lines.

I couldn't see any damage from my dock, so I fetched the oars from my boat and hopped into the dink to row across and investigate.

The water, however, had other plans. Facing backward for rowing, I chose the bow of one boat and the mast of another as my range. I had to turn away from the harbor mouth a little to compensate for some drift. Then I had to compensate some more. Then I was rowing as fast as I could just to hold position, and a minute later I was riding a tide rip right out into the main channel.

"Don't forget to write," someone shouted from the yacht club upper deck as I sped past the guest dock.

"Relax, it's going to reverse in a few minutes," said another spectator.

I drifted toward the breakwater at a very good clip, much faster than I could ever hope to row this clumsy little inflatable.

The water carried me just clear of the rocks, and by moving into a large back eddy on the down-current side of the rip-rap outside the harbor, I was able to more or less hold position, rotating around in a huge vortex as if I were in some giant toilet bowl. But I was not alone.

"Kowabunga, Max!"

It was Lee Helm in a kayak. She had been hidden by the breakwater, and was also using its current shadow to keep from being swept farther out to sea.

"Close call with that breakwater," I said. "I had no idea there would be so much current or I never would have tried to row across the harbor in this thing."

"Breakwaters are, like, hard to hit, Max. The water flows around them. But watch out for docks — the water flows right under them. Totally ugly if you get swept into one. Aim really, really carefully when we get sucked back inside."

"Got it," I confirmed. "How long will it keep flowing out? Are we going to have to wait for flood tide?"

"Give it five minutes," she said. "The harbor is oscillating at its natural seiche frequency."

I rotated my dinghy in place to move closer to her kayak, so we could discuss what was going on with the harbor while we waited.

"Did the water level go way down before the first tsunami wave hit?" I asked.

"I've heard that the water goes down so far that you can run

out and collect live fish before a tsunami. And I was hoping to get here in time to see the bottom of the harbor."

"That usually requires a more gradually sloping beach. The drawback is part of the elliptical wave motion in advance of the crest. When the wave moves from deep to shallow, the volume of water in the drawback has to stay constant, so the deep water motion is amplified and causes the drawdown of the water

Ride the wave — Currents in some spots on the Bay reached as much as 17 knots during last month's tsunami.

GREG DAVIDS

level."

"I read that it just depended on whether the tsunami was caused by the sea bottom moving up or moving down. Upward motion would cause a tsunami with a crest that hits first, downward motion would make a wave that hits trough-first, so the water goes down before it goes up. Or, if a sloping piece of the bottom moves up and sideways, it could produce a trough-first wave in one direction and a crest-first wave in the other direction."

"Logical, but wrong," Lee informed me.

Before she could explain why, the current had started to pull me back around the corner of the breakwater.

Lee's kayak followed, and she paddled a few strokes to catch up. We continued

... with a few paddle strokes, she caught a small but very steep wave.

— TSUNAMI TWO-STEP

goes around in a circle, and the radius of the circle, at the surface, is half the wave height."

"Right, I've seen those diagrams of what they call the 'orbital' water motion inside a wave."

"And, like, because of that circular motion, the water in the wave trough is moving backward, relative to the direction of the wave, and the water in the crest is moving forward. There's no net transfer of water."

"I'm with you so far," I said.

"Tsunami waves are such big disturbances, they are virtually always shallow-water waves, even in mid-ocean. And shallow-water waves behave like solitons — a single wave crest with no trough — and the water only does the top half of the orbit. That also means that there is net transfer of the water forward, and unlike the deep-water wave, there's net forward momentum."

"Okay, that explains why cars, trucks, boats and burning buildings all get carried miles inland by the wave front."

Seiche, or sloshing frequency, in a closed basin is a half wavelength.

to accelerate as we approached the narrowest part of the harbor entrance, and I started to row over to one side so that I might be in a position to intercept one of the end ties once we were inside.

Standing waves were forming in the current, and each rock and piling had a bow wave and a rooster tail.

"We're totally busting the marina speed limit," Lee remarked, "if they mean speed over the bottom."

It felt to me as if we were doing 10 or 15 knots. I aimed for the vacant end tie, then thought better of it when I saw the spray flying in the air over the dock, and started to row back to mid-channel for all I was worth.

We drifted back down to sensible speeds once in the inner basin, moving slowly enough to grab the bobstay of a big cruising boat so we could hold position against the circular eddies and

cross-currents that persisted even in this far corner of the harbor.

"It's really funny how many different explanations of tsunami draw-down you can find on the internet," Lee continued as if nothing had interrupted our conversation. "Especially this idea that when the bottom moves down you get a leading trough. It turns out that most quakes push the bottom up, not down, and even when the bottom moves down, there is still drawdown more often than not."

"So what's the real story?" I asked, shifting my grip on the wire bobstay so I could put the other hand on the more comfortable-to-hold wooden dolphin striker.

"In deep-water waves, the water in the wave doesn't move very far at all. It just

We knew that. But were do you get the drawback effect?"

"Thing is, a tsunami is not always a true soliton. If there is some energy dispersion ahead of the wave form, which there usually is, especially if the tsunami has crossed a whole ocean, then there is a long shallow trough ahead of the crest. In offshore water, the drawback in the trough only translates to a small drawdown. In shallow water, to move the same volume of water back, the drawback and draw-down amplitudes both go way up. So, like, if you see live fish flopping around in the mud, you should run the other way."

I thought about this for a while. "That makes less sense than my explanation, I have to say."

"It's oversimplified," admitted Lee.

The tide measuring station just inside the Golden Gate shows how frequently, and for how long, the surges from the Japanese tsunami affected San Francisco Bay last month.

MAX EBB

"To work it out for real, you have to use nonlinear shallow-water wave theory, then transform to a linear hyperbolic equation, then apply the Fourier-Bessel transform, invert the transform to the Green function representation, and then integrate numerically to get the actual solutions for drawdown, run-up, and inundation distance. It's not a very intuitive process."

By the time she had finished explaining how this worked, the current had reversed and I was having trouble holding on to my dolphin striker. Lee's kayak presented a lot less drag, but she let go when I did so she could finish trying to explain Green's theorem and triple integrals.

But soon we were going way too fast for a safe landfall at an end tie, and with so much cross-current there was no way I was going to get in between any of the main dock walkways.

"The standing waves got the same way as the wind waves on the ebb," Lee shouted. "I'm going to paddle ahead for

some surfing action."

She pulled ahead by a few lengths, turned around and, with a few paddle strokes, she caught a small but very steep wave.

"Totally awesome!" she screamed as she surfed past, close enough to send some spray over my inflatable's rail. But

Drawback and drawdown as explained by the orbital motion of water in a shallow-water wave. See wikipedia.org/wiki/Tsunami#Drawback.

the shore motion suggested that she was really more-or-less stationary in a standing wave, and I was the one who was moving fast down the harbor. Eventually she lost the wave and followed me to our original safe zone outside the breakwater.

"How long am I going to be stuck riding back and forth like this?" I asked

when we were within conversational range again. I was reminded of an old song about Boston subway fares.

"The harbor is resonating," Lee explained. "The tsunami waves must be coming at some even multiple of the harbor's natural seiche frequency. It's not hard to calculate a good approximation."

"Uh oh," I thought. "Not more math."

"No really, Max. This is a simple one. The speed of a shallow-water wave is just the square root of gravity times water depth."

"Is that the square root of gravity alone, or the square root of the product of the two?"

"Come on, Max, the units have to be consistent. Gravitational acceleration is meters per second squared. Multiply by meters of water depth, and you have meters squared per second squared. Take the square root to get speed in meters per second. So, like, it has to be the square root of the product. I mean, duh. The formula is even simpler than

A wild downwind ride.

A new 20-foot club racer with carbon-fiber keel, spars, bowsprit and rudder. Lightweight and trailerable.

LOA	LWL	Beam	Draft	Displ.	Spar
19' 6"	18' 0"	5' 11"	4' 6"	835	Carbon

Ready to Race for \$24K

landingschoolboats.com

207-985-7976

Marine Financial Services

Boat Loans

**Same people,
same places,
new name,
new look!**

Dimen Financial is now Sterling Associates. Now you can look to Sterling for the best rates and terms.

Northern California

Bill Kinster

(866) 486-2628

bill.boatloans@gmail.com

— TSUNAMI TWO-STEP

the one for hull speed."

"So this is sort of a 'hull speed' for waves?"

"Zactly. Take the average depth of the Pacific basin as around 4,200 meters, gravity is 9.81 meters per sec squared, and you get . . ."

She pulled a plastic bag out from a pocket on her lifejacket, with what looked like a smart phone inside it, and worked some keys right through the plastic.

". . . 395 knots. Which sounds about right for a tsunami."

"But I asked about the harbor slosh frequency," I reminded her.

"For sure. If you draw some pictures of what the water does when it sloshes in a harbor or a bathtub, it's easy to convince yourself that the sloshing water is just a half wavelength of a shallow-water wave that gets reflected back on itself whenever it gets to one end of the basin. So the slosh period has to be the time it takes the wave to go one wavelength, which is twice the basin length divided by the wave speed, or two L over square root of G D. Slosh period is just wavelength

divided by speed."

"I'll make those diagrams if I ever get out of here," I promised.

We were starting to be pulled back into the harbor again. Time for another round.

"The equation even works for open harbors, continental shelves and basins that are open at one end, too," Lee added before her voice was drowned out by the sound of the waves and spray on the rocks as we were pulled around the corner of the rip rap. "But you only have one-quarter of a wavelength in an open bay — think half a bathtub — so you have to use twice the length of the bay to get the seiche period, and the formula is four L over square root of G D."

It was another wild ride through the length of the marina, but I was a little better at keeping clear of obstructions this time.

"Here's a problem for you to take

home," Lee said as she caught up to me at our high-water-slack rest spot under the bowsprit of the cruiser. "A tube full of water, with both ends turned up, is a simple form of a sloshing basin or seiche. The water has a natural period of oscillation, with the water at each end of the tube alternately going up and down. Isaac Newton proved that this natural period is the same as the period of a pendulum having half the length of the water in the tube. See if you can do the proof yourself."

With that, she was off to ride some more standing waves in the middle of the harbor.

I did one more round-trip before I finally timed it right to land safely at an end tie on my side of the marina during slack tide. My dock neighbor was there to take my line.

"What a wild ride," I sighed with relief, groping for the right words to sum it up. "Uh, KOWABUNGA!"

"That's 'kowabunga, DUDE' to you," he answered. "And you should have been here an hour ago!"

— max ebb

Fast Shipping!

Over 1,000 New and Used Sails In Stock!

Complete Inventory Online

- Mainsails
- Furling Genoa's
- Storm Sails
- Sail Covers
- Cruising Spinnakers

Discount Roller Furler Specials

CDI FF2	\$445
CDI FF4	\$553
CDI FF6	\$667
CDI FF7	\$950
CDI FF9	\$1269
CDI Mainsail Furler	\$1362
CDI Spinnaker Furler	\$822
Profurl C290	\$1079
Profurl NC-32	\$1679
Profurl LC-32	\$1999
Profurl NC-42	\$2519
Profurl LC-42	\$3359
Profurl N-52	\$6159
Profurl L-52	\$6719
Harken Prices	Upon Request

Sample Prices

Catalina 22 Mainsail	\$465
Catalina 27 Mainsail	\$695
Catalina 30 Mainsail	\$1195
Catalina 36 Mainsail	\$1475
Catalina 42 Mainsail	\$2175
Ericson 27 Mainsail	\$675
MacGregor 25/26 Mainsail	\$565
O'Day 25 Mainsail	\$550
Pearson 26 Mainsail	\$650

Order a free print catalog online!

Order today and we'll ship tomorrow!

The Sail Warehouse
www.thesailwarehouse.com
(831) 646-5346

THE RACING

Whether you stayed on the Bay or went far away, chances are that if you went sailing in March, you got a pretty cruddy day. But that didn't stop the diehards from leaving their slips. First up this month, we take a look at the **Cabo Race**, then come back to the Bay for the **Rites of Spring**, the **St. Francis YC's Invitationals**, the **San Francisco Cup**, **Sadie Hawkins**, and the **Doublehanded Lightship**. After that we head south again for the **Harbor Cup** before finishing up with some **Race Notes**.

NHYC Cabo Race

The Newport Harbor YC's biennial Cabo Race brought out a quality fleet of 29 boats for a race that had anything but "brochure conditions," for the March 18-19 starts. A large contingent of Northern California boats joined up with some of the country's finest for the 750-mile classic.

Nine of the 15 boats that started on Saturday fell victim to the 30-knot southerly that presented itself, along with a northerly swell, to Classes A and B. John MacLaurin's *Pendragon VI* was the first to

retire, followed by Hap Fauth's Newport, Rhode Island-based R/P 75 *Bella Mente*, which was dismasted south of Ensenada. Lorenzo Berho's Vallarta-based Kernan 70 *Peligroso* was next to retire, and a whole slew of boats followed, including the TP52s *Rebel Yell* and *Rio*, Peter Tong's SC 70 *OEX*, Chip Megeath's R/P 45 *Criminal Mischief*, Dr. Laura Schlessinger's brand new Kernan 46 *Katana* and Brack Duker's SC 70 *Holua*.

Most cited gear failure, and in some cases, the fact that they couldn't slow their speedy machines down while launching off waves at speeds of over nine knots and punishing their crews. Many skippers also felt the risk to their boats wasn't worth it

'Grand Illusion' survived when so many of her competitors did not in the Newport Harbor YC's Cabo Race; it had to be the work of a certain mermaid.

since this year's TransPac just around the corner.

In the end, only one boat from Class A finished, Bill Turpin and Dave Janes' Santa Cruz-based R/P 77 *Akela*. In Class B, Ed McDowell's SC 70 *Grand Illusion* took the top honors and 'won their start day' with Bay Area sailor Will Paxton aboard, while Ashley Wolfe's Bay Area-based TP 52 *Mayhem* took third.

The overall winner came from Friday's more mellow start and Class C. Not surprisingly, Jack Taylor's super-successful SC 50 *Horizon* corrected out less than an hour ahead of overall runner-up and Class 4 winner, Charles Etienne-Devannaux's Beneteau First 40 *Naos II*. The crew of Frank Sloomman's brand new Bay Area-based J/111 *Invisible Hand*, navigated by Greg Nelsen, clawed their way up to second in Division 3 and third overall.

NEWPORT HARBOR YC CABO RACE (3/19-20)

CLASS A — 1) **Akela**, R/P 77, Bill Turpin/Dave Janes. (4 boats, 1 finisher)

CLASS B — 1) **Grand Illusion**, SC 70, Ed McDowell; 2) **Alchemy**, Andrews 70, Per Peterson; 3) **Mayhem**, TP 52, Ashley Wolfe. (10 boats)

CLASS C — 1) **Horizon**, SC 50, Jack Taylor; 2) **Bad Pak**, J/145, Tom Holthus; 3) **J/World's Hula Girl**, SC 50T, Wayne Zittel. (9 boats)

CLASS D — 1) **Naos II**, Beneteau First 40, Charles-Etienne Devannaux; 2) **Invisible Hand**, J/111, Frank Sloomman; 3) **Sarasvati II**, Beneteau First 50, Greg Stein. (5 boats)

IRC — 1) **Mayhem**. (3 boats, 1 finisher)

OVERALL — 1) **Horizon**; 2) **Naos II**; 3) **Invisible Hand**; 4) **Bad Pak**; 5) **J/World's Hula Girl**; 6) **Locomotion**, Andrews 45, Ed Feo; 7) **Grand Illusion**; 8) **Alchemy**; 9) **Sarasvati II**; 10) **Blue Blazes**, R/P 50, Dennis Pennell. (29 boats)

Complete results at: www.nhyccabrace.com

Rites of Spring

The Oakland YC's Rites of Spring Race on March 19 was the "in like a lion" part of the old adage about March. Even Julius Caesar may have had a better March. On Friday, the weatherman promised light winds and scattered showers for Saturday. Instead, the fleet got

Frank Sloomman

LATITUDE/ROB

NHYC

ERIK SIMONSON/WWW.H2OSHOTS.COM

strong south winds, cold, rain, hail, and waves that fetched "all the way from San Jose."

In deference to the miserable weather, the courses were a little shorter than usual. From the start at Berkeley circle "E", the windward mark for most boats was YRA 21 or Alcatraz rather than usual Harding. After a short loop or two in central bay, the boats finished near Clipper Cove against a very fierce tide and good size waves — not the usual finish scenario at that location.

The race committee had an easy time setting the line as there was no way on earth to get a square line. Except for the cold, the hail and the rain, it was a fun race with lots of close reaching, lots of tide, and lots of opportunity to catch waves. Because of the weather, many smart sailors dropped out on the way to the race, at the harbor, or at home — it's supposed to be fun, right? Sixty-two boats signed up, 16 started, and 11 finished. Some of the best stories happened on the

NHYC

Spread — 'Invisible Hand' showed some chops in her first ocean race; inset — the 'Horizon' gang.

way to and from the race.

"Holy buckets," said Greg Mitchell of the Contour 34 *Hapa Girl*. "The Rites of Spring was fine as a race, but the delivery to it from Oyster Point was a nightmare. There were huge, square, closely set rollers, and the wind peaked at 31 knots. I think we had our fastest speed of the day surfing the waves without sails up. It was rough enough to have my crew barfin'."

Estuary sailors were particularly pleased to finally get the exciting post-race sailing that is usually reserved for the rest of the Bay sailors. Instead of a foulies-off-beers-open-downwind-ride home, they had to go back in the teeth of the storm with some of the day's biggest waves waiting for them at the estuary mouth.

— George Gurrola

OAKLAND YC RITES OF SPRING (3/12)

DH MONOHULL PHRF< 139 — 1) **Whirlwind**,

Wyliecat 30, Dan & Carol Benjamin; 2) **Vitesse Too**, Hobie 33, Grant Hayes/Volker Frank. (2 boats)

DH MONOHULL PHRF 140+ — 1) **Cassiopeia**, Islander 36, Kit Wiegman/Nathan Bossett; 2) **Nice Turn**, Cal 2-29, Richard Johnson/Jim Jessie; 3) **Sea Spirit**, Catalina 34, Larry Baskin/Herb Brosowsky. (4 boats)

DH MONOHULL NON_SPINNAKER PHRF<141 — 1) **Tesa**, Catalina 42, Steve Haas/Jeff Walter. (2 boats, 1 finisher)

SH MONOHULL NON-SPINNAKER — 1) **Archimedes**, Express 27, Joe Balderrama; 2) **Georgia**, Black Soo, Ben Mewes. (3 boats, 2 finishers)

DH MULTIHULL PHRF 37+ — 1) **Origami**, Corsair 24, Ross Stein/Bill Pace; 2) **Wahoo!**, Dolphin 460, Gary & Wayne Thompson. (3 boats, 2 finishers)

Complete results at:
www.oaklandyachtclub.net

St. Francis YC Spring Invationals

Spring Keel — Fifty-two boats in six divisions showed up for the St. Francis YC's Spring

Keel Regatta March 5-6. The Moore 24s brought out 14 boats to take the honors as the regatta's largest division, with the Express 27s coming right behind with 13. Rowan Fennell's *Paramour* and Brendan Busch's *Get Happy!!* were the respective fleet winners, crushing their competition by wide margins. Peter Jeal's *Polperro* took the seven-boat Folkboat division, and Don Taylor's *On Belay* was tops among the six J/24s. Douglas Wilhelm's *Wilco* beat out five other Melges 24s for that division's title, and Don Jesberg — sailing *AmericaOne* — dispatched five other J/22s.

Spring Dinghy — The Spring Dinghy Regatta brought out 63 boats spread out over eight classes on March 12-13. The Lasers produced the biggest numbers, with a 18 boats, not far behind, the Radials brought out 10. The Wetas pulled eight boats to round out the "biggest fleets" podium. All the fleets were rewarded with champagne sailing on Saturday and a cold, gray and rainy Sunday.

Spring One Design — Eighteen J/105s and seven J/120s showed up for the St. Francis YC's Spring One Design Regatta March 19-20, and were treated to a gray, rainy, and breeze-on Saturday before being surprised by a decidedly drier Sunday that even saw the sun poke through. In the J/105s, Bruce Stone's *Arbitrage* got out of the blocks quickly, finishing 1-3-1 on Saturday. On Sunday, Stone posted a 3-6, which was just enough to stave off a challenge by Rolf Kaiser's *Donkey Jack*, which finished with 2-1. Stone took the regatta on a countback, with Walter Sanford's *Alchemy* rounding out the podium. The typically-close J/120s didn't disappoint, with Barry Lewis' *Chance* taking the division by a one-point margin over John Wimer's *Desdemona* and Don

'*Sea Spirit*' (108), '*Whirlwind*' (38608), '*Vitesse Too*' (87112) and '*Nice Turn*' took a lashing and still finished the Oakland YC's Rites of Spring. Sixty-two boats entered, 16 started, and 11 finished.

THE RACING

SUSAN RUHNE

ERIK SIMONSON/WWW.H2OSHOTS.COM

RICH ROBERTS

SUSAN RUHNE

ERIK SIMONSON/WWW.H2OSHOTS.COM

ERIK SIMONSON/WWW.H2OSHOTS.COM

Clockwise from top-center — the little boats at the St. Francis YC's Spring Dinghy were lucky enough to get the nicest day of the month; the Wetas keep getting more popular; Bill Erkelens' 'Nevermoore' punches upwind at the Spring Keel Regatta; the Express 27s drew the second biggest fleet at Spring Keel; the crew of Rowan Fennell's 'Paramour' had reason to be happy, they won their division; more Moores; the Cal Maritime Keelhaulers won the West Coast's only college keelboat regatta, the Harbor Cup; Chris Perkins crosses the finish line on the way to reclaiming the San Francisco Cup for St. Francis YC; Perkins.

Payan's *Dayenu*. The former beat out the latter on a countback.

ST. FRANCIS YC SPRING KEEL (3/5-6, 4r, 0t)

EXPRESS 27 — 1) **Get Happy!!**, Brendan Busch, 5 points; 2) **Magic Bus**, Marc Belloli, 15; 3) **El Raton**, Ray Lotto, 18. (13 boats)
 FOLKBOAT — 1) **Polperro**, Peter Jeal, 10 points; 2) **Nordic Star**, Richard Keldsen, 13; 3) **Faith**, Brock de Lappe, 13. (3 boats)
 J/24 — 1) **On Belay**, Don Taylor, 6 points; 2) **Downtown Uproar**, Darren Cumming, 8; 2) **Shut**

Up and Drive, Valentin Lulevich, 11. (5 boats)
 MELGES 24 — 1) **Wilco**, Douglas Wilhelm, 6 points; 2) **Smokin'**, Kevin Clark, 9; 3) **American Lady**, Kristian Notto, 10. (6 boats)
 MOORE 24 — 1) **Paramour**, Rowan Fennell, 7 points; 2) **Banditos**, John Kernot, 18; 3) **Nevermoore**, Bill Erkelens. (14 boats)
 J/22 — 1) **AmericaOne**, Don Jesberg, 7 points; 2) **Cheeseburger**, John Gray, 11; 3) **Young Guns**, Kim Desenberg, 12. (6 boats)

ST. FRANCIS YC SPRING DINGHY (3/12-13, 5r, 1t)

29er — 1) **Green Machine**, Patrick Tara/Max Fraser, 4 points; 2) **Godspeed**, Mackenzie Cook/John Marlett, 8; 3) **Road-Rage**, Mike Pacholski/Haydon Stapleton, 11. (3 boats)
 505 — 1) **505**, Tim Murphy/Garth Copenhaver, 6 points; 2) **Applied Neurotica**, Jeff Miller/Mike Smith, 8; 2) **Tiburón**, Ian O'Leary, 11. (4 boats)
 FINN — 1) **Finn**, Vladimir Butenko, 4 points; 2) **Nowy**, Andre Skarka, 9; 3) **Finn McMissile**, Peter Aschwanden, 11. (7 boats)

ERIK SIMONSON/WWW.H2OSHOTS.COM

ERIK SIMONSON/WWW.H2OSHOTS.COM

ERIK SIMONSON/WWW.H2OSHOTS.COM

LASER 4.7 — 1) **A Salt Weapon**, Joe Carter, 5 points; 2) **Laser 4.7**, Markus Suorsa, 12; 3) **170402**, Michael Tan, 19. (7 boats)

LASER RADIAL — 1) **Radial**, Dominic Bove, 4 points; 2) **Laser**, Mark Halman, 12; 3) **Laser**, Christine Neville, 15. (15 boats)

LASER STANDARD — 1) **Laser**, Steve Bourdow, 6 points; 2) **Black Tulip**, Russ Silvestri, 8; 3) **Christine Robin**, Tracy Usher, 10. (18 boats)

WETA — 1) **Weta 4.4**, Dave Berntsen, 6 points; 2) **Bobanja**, Bob Hyde, 11; 3) **Loose Cannon**, Gordon Lyon, 11. (9 boats)

CLUB 420 — 1) **Club 420**, Drake Jensen/Erica Quinn, 14 points; 2) **420**, Mark Power/n/a, 16; 3)

St.FYC Club 420, Viviane Farke/Naomi Wolfe. (6 boats)

ST. FRANCIS YC SPRING KEEL (3/19-20, 5r, 0t)

J/105 — 1) **Arbitrage**, Bruce Stone, 14 points; 2) **Donkey Jack**, Rolf Kaiser, 14; 3) **Alchemy**, Walter Sanford, 22. (18 boats)

J/120 — 1) **Chance**, Barry Lewis, 10 points; 2) **Desdemona**, John Wimer, 11; 3) **Dayenu**, Don Payan, 11. (7 boats)

Complete results at: www.stfyc.org

San Francisco Cup

The almost-annual grudge match between San Francisco YC and St. Francis YC was played out in the context of

a sibling rivalry March 26-27. Sailing J/105s, San Francisco YC's Jon Perkins and his big bother Chris — sailing for St. Francis YC — went up against each other in a best-of-five series. Chris Perkins and his team of Russ Silvestri, Melissa & Tom Purdy (another sibling pair), Doug Robbins and John Collins jumped to an early lead with two wins on Saturday. On Sunday they picked up right where they left off, winning the third race, and reclaiming the trophy in the process.

Sadie Hawkins

Nine boats in two division showed up

THE RACING

RON WITZEL

Dave Kuettel's 'Serena' just pips Alexandro Mehjan's Open 50 'Truth' in the DH Lightship.

Dawn Chesney. (4 boats)
Complete results at: www.iyc.org

for Island YC's Sadie Hawkins race on February 27, and were rewarded with a northerly breeze that meant even the five boats in the spinnaker division didn't get much time with their kites up.

Instead it was a close-reach affair under sunny skies on the Estuary. Sailing the Black Soo *Mirage*, Lori Condon took the Spinnaker division by correcting out by less than a minute over Deb Fehr's Merit 25 *Double Agent* after a 6.8-mile course.

Non-spinnaker division winner Christine Weaver — *Latitude 38* webmaster by weekday — sailing the Laser 28 *Stink Eye* finished so far ahead of rest of the boats after a shorter 5.4-mile course, that she had to take her own finish time. The race committee wasn't on station yet!

The Sadie Hawkins is the first event on the *Latitude 38* unofficial women's circuit. Given that no women skippers sailed the following one — the Oakland YC's Rites of Spring — these are the de facto standings for the circuit:

ISLAND YC SADIE HAWKINS RACE (2/27, 1r)
SPINNAKER — 1) *Mirage*, Black Soo, Lori

Briton Ian Williams (in crimson blazer, at right) brought a crew of San Diegans including Bill Hardesty, Matt Cassidy and Steve Hunt along with Mark Callahan and Mal Parker to win his first Congressional Cup — all the more impressive given that he lost his mother to leukemia midway through the event.

RICH ROBERTS

RICH ROBERTS

Condon; 2) **Double Agent**, Merit 25, Deb Fehr; 3) **RacerX**, Mary McGrath. (5 boats)
NON-SPINNAKER — 1) **Stink Eye**, Laser 28, Christine Weaver; 2) **Mull's Magic**, Ranger 26, Debby Ratto; 3) **Starshine**, Ericson 32,

injuries reported, but we were unable to confirm them as of this writing. Complete results are up at: www.iyc.org.

Harbor Cup

The Cal Maritime Keelhaulers won the fourth annual Port of Los Angeles Harbor Cup/Cal Maritime Invitational Intercollegiate Regatta March 11-13 with a race to spare.

Despite being hobbled by an injured foot, skipper John Gray led his team of Kyle Vanderspek, Scott Doyle, Sarah Himes, Matthew Van Rensselaer, Sean Kelly, and Andrew Lamb to a 12-point victory over eight other college teams

"I got used to it pretty easily," John Gray said of the right heel he injured the night before the regatta. "I just didn't carry as many things to the boat in the mornings. We just sailed every race as a team."

And they did sail all 10 races, even though their lead over the runner-up U.S. Naval Academy going into the final race was big enough that they could have called it a day. Upstart longshot Cal State Channel Islands finished third with 39 points, ahead of first-time participant Hawaii and defending champion USC at 41 and 45 respectively. After clinching the title with a third in Race 9 they stayed out and put up a fourth.

"It seemed like the right thing to do," Gray said about Cal Maritime's extra race.

Sponsored by the Port of L.A., organized by the Los Angeles YC and hosted by Cal Maritime, the event is the West Coast's only intercollegiate big boat regatta.

Race Notes

The last of the midwinters races — The Berkeley YC Mids Champions of Champions race went down on February 27, and

Ray Lotto's *El Raton* — winner of the 18-boat Express 27 class (Saturday series) — beat out former winner Richard von Ehrenkrook and his Cal 20 *Can O' Whoopass* by a scant two seconds to put his name on the Kirt Brooks Perpetual Trophy.

The Golden Gate YC's Manuel Fagundes Seaweed Soup Series also wrapped-up last month, and Scott Eason's Farr 30 *Eight Ball* took home the perpetual trophy with an all-bullets scoreline.

Filling the Shoes — The St. Francis YC announced

WE LIKE THE

HUM

OF A WELL RUN

MARINA.

SALT

You want complete and uncompromising marina services? Done. Hauling, maintenance, easy access parking, launch ramp, onsite security, and wifi? Covered. Have a wish list that includes clean, warm, newly remodeled restrooms and laundry facilities, dock carts, convenient recycle and garbage bins, and dedicated dry boat storage? Handled. So whether you're on the water, in the slip, checking in, hanging out, or pushing off, we have you in mind.

WATER

CLIPPER
YACHT HARBOR

4 marina basins, 800 slips, fuel dock, easy parking, guest docking, certified clean marina, hauling and maintenance, restaurants, food, paddle board center, dive shop, west marine. Every element, every detail. 310 Harbor Drive, Sausalito, CA 94965 415.332.3500 clipperyacht.com

NICO MARTINEZ/RC44

The RC44s invaded SoCal for a week of extremely close action on San Diego Bay. Accessible to the public with the racing held right off the Broadway Street pier and the USS 'Midway', the event showed that if the same principles are applied to America's Cup 34, we're in pretty good shape; Pt. Richmond/Mill Valley-based Morgan Gutenkunst hikes hard aboard the Paul Cayard-led 'Katusha' which walked away with the fleet racing portion.

on March 11 that Robbie Dean will be taking over as the club's Director of Racing Operations. He replaces John Craig, who has moved on to the PRO role for America's Cup 34.

"I have always enjoyed racing at the St. Francis Yacht Club," Dean said. "The StFYC Race Committee and Event Chairs consistently produce amazing events. I'm just going to focus on continuing the tradition of racing excellence at St. Francis YC."

The club hired Dean away from the San Diego YC, but the Southern California native has a strong Bay Area connection. He previously served as the Executive Director

for the Treasure Island Sailing Center, where he and his staff garnered multiple awards and recognition for the program. His sailing background includes extensive coaching, winning the U.S. Youth Champs in '96, a Laser 2 World Championship, and a stint on the U.S. Olympic Development Team in the Europe Dinghy working on the mast and sail development project for the Athens Games.

Dean will have some big challenges ahead of him, not least of which is the need to hire people to replace Melanie Roberts, who is going with Craig to the ACRM, and

Mike Kalin, who is joining the US Sailing Team AlphaGraphics as a coach.

A new program for the Vallejo Race — The Great Vallejo Race and YRA Season Opener is just around the corner on April 30, and Vallejo YC's Jim Glenn updates us on this year's program:

"We are changing things up this year and having part of the party outside in a

THE BOX SCORES

The Bay's midwinter series are in the books, so without further ado, we get right to the results for those that were resolved last month. Our focus next month will shift to Beer Can Series as they get underway. Our style guide for 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 goes on strike. When you've gotten all the info together, just send it on to the Racing Editor at rob@latitude38.com. Thanks!

SAUSALITO YC MIDWINTERS FINAL (5r, 1t)

DIVISION A (SPINNAKER) — 1) **Gammon**, Tartan 10, Jeff Huetter, 7 points; 2) **Razzberries**, Olson 34, Bruce Nesbitt, 14; 3) **Trasher**, Merit 25, Harriet Lehman, 15. (13 boats)

DIVISION C NON-SPINNAKER PHRF < 143 — 1) **Q**, Schumacher 40, Glenn Isaacson, 5 points; 2) **Basic Instinct**, Elliot 1050, Jan Borjeson, 6; 3) **Grey Ghost**, Hanse 342, Doug Grant, 12. (6 boats)

DIVISION D NON-SPINNAKER 143-232 — 1) **La Mer**, Newport 30, Randy Grenier, 4 points; 2)

Geronimo, Lancer 30M, Michael Campbell, 14; 3) **Homus**, Ericson 27, Josh Dvorson, 14. (7 boats)

DIVISION E NON-SPINNAKER > 232 — 1)

Tackful, Santana 22, Frank Lawler; 9 points; 2) **In-shallah**, Santana 22, Shirley Bates, 17. (5 boats)

Complete results at: www.sausalitoyachtclub.org

ISLAND YC ISLAND DAYS FINAL (4r, 1t)

SPINNAKER 1 — 1) **Ragtime!**, J/92, Bob Johnston, 3 points; 2) **Crazy Eights**, Moore 24, Aaron Lee, 5; 3) **Rascal**, Wilderness 30, Rui Luis, 7. (6 boats)

168 RATERS — 1) **Phantom**, J/24, John Guilford, 5 points; 2) **Bandido**, Merit 25, George Gurrola, 6; 3) **Bewitched**, Merit 25, Laraine Salmon, 7. (4 boats)

SPINNAKER 2 — 1) **Wuvulu**, Islander 30, John New, 3 points; 2) **Razzmatazz**, Santana 525, Bill King, 6; 3) **Tinker**, Wilderness 21, Matthew Beall, 9. (9 boats)

NON-SPINNAKER — 1) **Obsession**, Harbor 20, Lee Perry, 5 points; 2) **Galatea**, Ken Viaggi, 6; 3) **Scrimshaw**, Harbor 20, Michael Maurier, 7. (7 boats)

COLUMBIA 5.5 — 1) **Wings**, Mike Jackson, 5 points; 2) **Tenacious**, Group SCS, 8; 3) **Seabiscuit**, Peter Szaz, 8. (4 boat)

Complete results at: www.iyc.org

SOUTH BEACH YC ISLAND FEVER SERIES FINAL STANDINGS (4r, 1t)

SPINNAKER PHRF ≤ 126 — 1) **Wasabi**, Kernan 44, Dale Williams, 5 points; 2) **Lazy Lightning**, Tartan 10, Tim McDonald, 5; 3) **Wild One**, FT 10, John Lymberg, 6. (11 boats)

SPINNAKER PHRF 127+ — 1) **Luna Sea**, Islander 36, Dan Knox, 7 points; 2) **Double Play**, Yankee 30, RDK partners, 4; 3) **Smooth**, Santana 525, Mark Feinholz, 9. (6 boats)

SPINNAKER CATALINA 30 — 1) **Adventure**, Jack McDermott, 3 points; 2) **Huge**, Woodruff/Keen, 5; 3) **Friday's Eagle**, Mark Hecht, 10. (6 boats)

NON-SPINNAKER — 1) **007**, J/105, Bruce Blackie, 3 points; 2) **Unanimous**, CS 30, Steve Eitrem, 8; 2) **Seaview**, C&C 115, Peter Hamm, 8. (6 boats)

Complete results at: www.southbeachyc.org

SEQUOIA YC REDWOOD CUP SERIES (5r, 1t)

SPINNAKER — 1) **Head Rush**, Antrim 27, Charlie Watt, 4 points; 2) **Smokin J**, J/29, Stan Phillips; 3) **Pizote**, Santana 30, John Ryan. (16 boats)

THE RACING

large 40'x80' enclosed tent," Glenn said. "The dance floor, music and food will be out in the tent. We have Eric Stone as the headliner from 8 p.m. until midnight and will have a disc jockey from 4 p.m. until Stone goes on. We have three different food vendors this year — Gracie's Barbecue (ribs & chicken) Nellie's Oysters (barbecued oysters, seafood tacos), and La Prima Pizza (woodfired pizza, pasta and salads).

"There will be grandstands at the start/finish line so spectators can see the racers as they jockey for the finish on Saturday and the start on Sunday. Beer & liquor will be reasonably priced, starting at \$2. Sunday we will have a pancake breakfast put on by the Mare Island Rowing Club."

If you need any more info, go to: <http://vallejorace.vyc.org>.

Support the troops — Club Nautique's American Armed Forces Cup will hit the South Bay on May 15. In its third iteration, the event pits teams from the Armed Forces against each other for a day of racing out of Ballena Bay. This year, the club has partnered with the Navy League to raise money for the latter's ongoing efforts to support the country's Sea Services. For

more information, including how to become a sponsor, visit: www.clubnautique.net.

Keep this in mind — The revived Laser Heavy Weather Slalom will once again grace the Cityfront August 3-4 as a prelude to the Laser Masters Worlds. Both will be hosted by St. Francis YC. The catch is that entries are limited to only 32 boats for the former, so you had better enter early if you're planning on coming out to play. More info and signups are at: www.sflaserworlds.com/page/Slalom.

Heavy hitters — The San Francisco Leukemia Cup has gone from strength to strength for the last five years, breaking all the fundraising records for the nationwide series of events that benefits blood cancer research. A big part of that effort has been the VIP dinner that precedes the race, and its keynote speakers have included a who's-who of truly big names like Rupert Murdoch, Al Gore and Russell Coutts. Honorary chairman Tom Perkins — he of the *Maltese Falcon* fame — has conscripted business partner John Doerr, one of Silicon

Valley's most successful venture capitalists, as this year's speaker. Doerr is also an avid sailor, who keeps an absolutely bristol 1938, Philip Rhodes-designed 48' yawl. More info on the event can be found at www.leukemicup.org/sf.

Not this year — After last month's speculation, we finally received a response to our multiple attempts to contact the *l'Hydroptère* team about their plans for a shot at the TransPac record. It would appear that the team is indeed headed this way, but not this year.

"One of the future objectives for *l'Hydroptère* is to attempt the Pacific record," wrote the team's Matthieu Dujon. "As the boat is looking for additional partners, this adventure will take place in 2012, in order, as well, to optimize organization."

So it sounds as if they'll be after Olivier de Kersauson's 4d, 19h, 31m Los Angeles-to-Honolulu record, not the TransPac race record. Rumor has it that they've already booked space to moor the boat when they come to the Bay, which is no small feat given that she's 65 feet long, 78 feet wide and draws 13-plus feet!

27th
Annual

Come to
the Party!

THE BAY VIEW BOAT CLUB AND THE ISLANDER BAHAMA FLEET
invite all

'60s & '70s Vintage Fiberglass Sailboats

to the
San Francisco

PLASTIC CLASSIC

REGATTA

and

Concours d'Elegance

Saturday, July 16

at the Bay View Boat Club and the waters of Pier 54.

For more information: (415) 495-9500 after 1700,
or visit our website: www.bvbc.org

Bay View Boat Club, 489 Terry Francois Blvd., San Francisco, CA 94107

TROPHIES TO PRETTIEST BOAT AND FASTEST OVERALL

10 a.m. UNTIL DARK • RACE STARTS AT 1 p.m. • TROPHY PRESENTATION AT 7 p.m.

GREAT VALLEJO RACE 2011

SPONSORED BY:

MOUNT GAY RUM
BARBADOS

A GREAT RACE TO A GREAT PARTY!

OFFICIAL RACE GEAR BY:

PIRATES + LAIR

WWW.PIRATESLAIR.COM/SFNT.HTML

CUSTOM GEAR FOR YOUR REGATTA OR TEAM

CALL: 888.SAIL.BUM

©2011 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.

VALLEJO MARINA

Gateway to the Bay & Delta

**Save the Date ~ April 30-May 1
2011 Great Vallejo Race**

**Race to Vallejo for
Dinner and Leave Your
Boat for a Week!**

- 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

Ballenger Spar Systems, Inc.

**Custom Racing and Cruising Spars
Expert Design and Consultation**

- Carbon and Aluminum spars
- Rod and wire rigging
- Hi-tech and conventional halyards
- Spar kits, extrusion
- Repair and modification
- Custom fabrication, waterjet and CNC
- Hardware, sheaves, spreaders
- Bay Area pick-up and delivery
- **Discounts** on halyards, standing rigging, deck hardware, furlers, Navtec integral cylinders
- Over 35 years experience!

***Call about Carbon Spars.
Masts • Booms • Poles***

www.ballengerspars.com

831/763-1196

831/763-1198 (fax)

We depart from our normal format this month to bring you our annual springtime overview of **Greater Bay Area Bareboats & Crewed Charter Yachts**.

Meet the Charter Fleet:

A Wealth of Bay Sailing Options

It's time for us to make our annual pitch to you to think outside the box when it comes to on-the-water recreation. Even if you own your own boat or know boat owners who often invite you out for a ride, there are times when you might use the services of the Greater Bay Area's expansive fleet of (sail-it-yourself) bareboats and/or fully crewed charter yachts — nearly all of which are listed here.

As you peruse these pages, you'll learn that the Bay Area charter fleet encompasses boats of all sizes and descriptions. Some boast exhilarating speed and high performance, while others offer roomy accommodations and a ride so comfortable that even your timid great granny will feel safe and secure while blasting across the Bay. We encourage you to save this section for future needs, and make a mental note that these listings are available year-round on our website (with frequent updates).

Bareboats — There are roughly 240 bareboats available for rental here in the Greater Bay Area, but the businesses that manage them are not simply rental agencies. Almost all of the boats listed below are offered by sailing schools — usually called 'clubs' — which offer a full spectrum of courses, from basic sailing to coastal cruising and celestial navigation.

In most cases, you don't have to be a member of the club to rent a boat, although nonmembers may pay somewhat higher rental prices. Be aware also that the first time you charter with a company you'll probably have to do a 'check-out' with their staff so they'll feel confident that you're not going to run the pride of their fleet into a cruise ship. Getting checked out a few days in advance will save precious charter time.

Beyond rental discounts, there's usually added value to club membership such as dockside barbecues; 'social sails', where everyone pitches in a few bucks to cover costs; and charter flotillas to idyllic venues in the Caribbean, South Pacific or elsewhere.

If you don't own a boat and/or don't have close friends that are into sailing, joining a club can be a smart move. The friendly ambience of a club creates a low-pressure forum for advancing through the hierarchy of classes. And the natural camaraderie that comes with shared activities on the water often spawns lasting friendships.

As you can see by the listings below, many popular types of late-model production boats are available through Bay Area fleets, which

makes them an ideal resource for extensively 'road testing' boat types that you are considering buying.

Chartering a large, fully equipped bareboat in the Bay Area can also help you prepare for future cruising. Once you've taken total responsibility for a big boat in Bay waters — including anchoring practice — you'll be able to

Baseball season is upon us! Why not charter a sweet boat and take in the action with friends at McCovey Cove?

BAY AREA BAREBOATS

As the following list demonstrates, there is a wide variety of sail-it-yourself bareboats available for rent in the Bay Area. Compiled here are listings from the area's principal companies (listed alphabetically). We've attempted to be as up-to-date and comprehensive as possible. We regret any errors or omissions.

SAILING SCHOOLS

Club Nautique

Sausalito, Alameda

(800) 343-SAIL

www.clubnautique.net

AL = Alameda ; SA = Sausalito;

• 30' & UNDER •

Colgate 26 (7) AL, SA
Hunter 290 AL SA

• 31' - 35' •

Hunter 31 (7) AL, SA
Jeanneau 32 (2) AL, SA
Hunter 320 (2) AL, SA
Hunter 33 (3) AL, SA
Beneteau 34 AL

• 36' - 40' •

Dufour 36 (2) AL, SA
Hunter 36 (3) AL, SA
Caliber 40 AL
Jeanneau 40 SA
Norseman 40 cat AL

• OVER 40' •

Hunter 41 (2) AL, SA
Hunter 410 AL
Gib Sea 45 AL
Jeanneau 45 DS AL
Hunter 49 AL
Jeanneau 50 DS AL

J/World

Oakland, Puerto Vallarta
(800) 910-1101, (510) 271-4780
www.sailing-jworld.com

• 30' & UNDER •

J/80 [26'] (7)

• 31' - 35' •

J/105 [34'] (4)

• 36' - 40' •

J/109 [36']

C&C 38

J/120 [40']

• OVER 40' •

Dehler 41

Jeanneau 43 DS

Passport 46

Santa Cruz 50

J/160 [53']

Modern Sailing School & Club

Sausalito (800) 995-1668

www.modernsailing.com

• 30' & UNDER •

C&C 24
Ericson 30
Catalina 30

• 31' - 35' •

Beneteau 311

Pearson 32

Ericson 32

C&C 32

Beneteau 33

Beneteau 35

Hanse 350

• 36' - 40' •

Seawind 1160 cat [38']

Beneteau 38

Beneteau 381

Beneteau 393

Caliber 40

• OVER 40' •

Beneteau 423

Monterey Bay Sailing

Monterey (831) 372-7245

www.montereysailing.com

• 30' & UNDER •

Catalina 22
Yamaha 25
Wyliecat 30

• 31' - 40' •

Celestial 32

San Juan 33

• OVER 40' •

Coronado 42

OCSC

Berkeley (800) 223-2984

(membership required)

www.ocscsailing.com

• 30' & UNDER •

J/24 (20)
Ultimate 24 (1)
Olson 25 (4)

• 31' - 35' •

Catalina 320 (4)
J/105 [34'] (5)
J/109 [35']

• 36' - 40' •

Catalina 36 (3)
Sabre 362
Mahe 36 cat
Beneteau 373

• OVER 40' •

Jeanneau 494

OF CHARTERING

J-WORLD

step aboard a bareboat anywhere with confidence in your abilities, and spare yourself the angst brought on by trying to fake it.

Crewed Charter Vessels — The vessels listed in this section are accessible to folks of all ages with no sailing skills

"Yee-haw! We're having some fun now. A charter party blasts across the Bay aboard a high performance J/105 from J/World."

required whatsoever, as their charter prices include the services of professional crew.

Even if you are a long-time sailor with your own fleet of sailing craft, there are

special occasions when chartering one of the vessels listed here might be the perfect solution to a particular challenge, such as entertaining a large group of out-of-town family members, creating a unique office party, or a special 'benchmark' birthday celebration. By enlisting the pampering services of a professional crew, you'll maximize the time you have for socializing and playing tour guide, while minimizing potential headaches. And by hosting your guests on a classy, meticulously maintained crewed yacht, your guests will probably be a whole lot more comfortable than on your tired old daysailer, and you're likely to make a better overall impression.

Guests who care to pitch in with the sailing chores are usually welcome to lend a hand, while the rest of the group soaks in the salt air and takes in the sights.

The Bay Area's fleet of fully crewed charter vessels breaks down into two principal categories: 'Six Pack' boats, which are licensed to charter with up to six passengers for hire, and 'Multi-Passenger Vessels' (technically called Inspected Vessels). In some cases these can legally carry up to 49 passengers or more.

We've attempted to be as comprehensive and up-to-date as possible in these listings. We regret any errors or omissions.

'Multi-Passenger' Vessels (7+)
(In alphabetical order.)

Argosy Venture: One of the largest and more unique yachts in Northern California, this 101-ft

Pacific Yachting/Sailing

Santa Cruz
(831) 423-SAIL (7245)
(800) 374-2626
www.pacificsail.com

• 30' & UNDER •

Santa Cruz 27
Catalina 28
Olson 911s [30']

• 31' - 35' •

Beneteau 31
Catalina 31
Catalina 32 (3)
Hunter 33
Beneteau 33
Catalina 35

• 36' - 40' •

Catalina 36
Hunter 36

• OVER 40' •

Beneteau 46.1

Tradewinds Sailing School & Club

Marina Bay, Richmond
(510) 232-7999

www.TradewindsSailing.com
Brickyard Cove / Richmond Marina Bay
(*boats also at Folsom Lake)

• 30' & UNDER •

Capri 22 (7)
Ericson 27
Catalina 270
Ericson 28
Catalina 30 (4)
Newport 30

• 31' - 35' •

Beneteau 323 (2) [33']
Beneteau 31
Cal 31 (3)
Dufour 31

• 36' - 40' •

Beneteau 343 (2) [35']
Catalina 34 (2)
Hunter 356 [35']
Catalina 36 (2)
Catalina 38

• OVER 40' •

Beneteau 42
Mull Chico 42
Catalina 42
Jeanneau 43

Spinnaker Sailing of Redwood City

(650) 363-1390
www.spinnakersailing.com

• 30' & UNDER •

Santana 22 (2)
Cal 24 (3)
Merit 25 (10)
Catalina 27 (3)

• 31' - 35' •

J/29 [29']
Hunter 33
Hunter 34
J/120 [40']

Spinnaker Sailing of San Francisco

(415) 543-7333
www.spinnaker-sailing.com

• 30' & UNDER •

Viper 640 [21']
Ultimate 20
Ultimate 24
Santana 22 (2)
Santa Cruz 27 (3)

• 31' - 35' •

Flying Tiger 10
Catalina 320
Catalina 34
Catalina 35
Hunter 356 [35']

• 36' - 40' •

Beneteau 393
C&C 40

• OVER 40' •

Hunter 410

NONPROFIT ORGANIZATIONS

Cal Sailing Club

www.cal-sailing.org
(membership required)

• 30' & UNDER •

Laser Bahia (8)
JY15 (7)
Precision 15 (2)
Laser (2)
Bytes (2)
Merit 25 (2)
Capri 25
Pearson 26 (2)

Sailing Education Adventures

(415) 775-8779
www.sfsailing.org

• 30' & UNDER •

Lasers (2), Lido 14 & FJ
Catalina 16.5 (4)
Santana 25 (2)

WORLD

Nevins motorsailer does occasional charters on the Bay as well as annual expeditions beyond the Golden Gate. Built as a private luxury yacht in 1947, her gleaming brightwork and period styling make her an eye-catching sight when she roars across the Bay at 12 knots.

- Carries up to 12 passengers.
- Berthed at Brisbane Marina.
- Available for special custom charters locally (including corporate), family charters and expeditions, as well as film and dive charters.
- (650) 952-4168; email: charters@argosyventure.com; website: www.argosyventure.com.

'Argosy Venture' is a rare classic.

Adventure Cat: A familiar sight on the Bay, this 55-ft catamaran was custom-built specifically for chartering here. Definitely one of the fastest local charter boats, she's been clocked at 20 knots with a full complement of passengers aboard. Guests can choose to ride on the open-air trampoline, forward, or within the sheltered salon.

- Carries up to 48 passengers.
- Berthed at Pier 39, Dock J, in San Francisco.
- Available for scheduled sails daily (individually ticketed), private group charters and special events, including weddings, whale watching and corporate programs.
- (415) 777-1630 or (800) 498-4228; sharon@adventurecat.com; website: www.adventurecat.com

Adventure Cat 2: Designed by cat connoisseur Kurt Hughes, *Adventure Cat 2* was launched several years ago. Like her older sister (above), she is fast and fun, yet is much larger and, consequently, can carry twice as many passengers. For really big groups, consider chartering both boats and sail together in tandem.

'Adventure Cat 2' is fast and fun.

- Carries up to 99 passengers.
- Berthed at Pier 39, Dock J, in San Francisco.
- Available for private group charters and special events, including weddings, whale watching and corporate programs.
- (415) 777-1630 or (800) 498-4228; email:

sharon@adventurecat.com; website: www.adventurecat.com

Bay Lady: At 90 feet in length, *Bay Lady* is the largest Coast Guard 'certified' traditional sailing vessel on the West Coast. Licensed to carry up to 80 passengers, she holds the second-largest capacity of any sailing charter vessel in the region. *Bay Lady* was built of steel in New England specifically for the charter trade. Her design combines modern strength and safety features with an old-time sail plan — she carries great clouds of sail on her traditional gaff rig. Guests are always invited to participate in sailing this great schooner.

- Certified for 80 passengers (most comfortable with about 70).
- Berthed at South Beach Harbor, San Francisco.

The steel schooner 'Bay Lady' carries 80.

- Some scheduled sailings (individually ticketed), private group charters, offshore charters (such as to Monterey) and special events including corporate and baseball parties to McCovey Cove.
- (415) 543-7333; email: rendezvous@earthlink.net; website: www.rendezvous-charters.com

Bay Wolf: This pedigreed Santa Cruz 50 ocean racer is a veteran of many Hawaii and Mexico races. With her new mast, rigging and other upgrades, she promises fast, exhilarating Bay sailing.

- Certified to carry up to 30 passengers, but focuses on groups up to 18.
- Pickups in San Francisco and Sausalito.

'Bay Wolf' is a former offshore racer.

- Available for private group charters, corporate charters and special events. Passenger participation is welcomed.
- (650) 492-0681; email: captkirk@sfbaysail.com; website: www.sfbaysail.com

Cat Ballou: Originally a Caribbean charter yacht, this sweet-sailing Catana 42 catamaran joined the Bay Area charter fleet after owner Chuck Longanecker upgraded her substantially during an extensive refit. Chuck is a management consultant by trade, and specializes in teambuilding and

private charters.

- Carries up to 12 passengers.
- Berthed at Schoonmaker Marina, Sausalito.
- Available for private group charters, special events and corporate charters, including teambuilding.
- (888) 566-8894; email: chuck@sanfranciscosailing.com; website: www.sanfranciscosailing.com

'Cat Ballou' on the move.

Chardonnay II: This sleek Santa Cruz 70 is one of the most popular charter vessels operating on Monterey Bay. She was custom built for fast sailing, yet with the comforts to accommodate up to 49 passengers. She offers a wide array of 'themed charters' such as wine tasting, sunset cruising, and corporate teambuilding.

- Carries up to 49 passengers.
- Berthed at Santa Cruz Harbor.

Sleek and sexy 'Chardonnay'.

- Custom private charters, ash scattering, and corporate teambuilding.
- (831) 423-1213; email: charters@chardonnay.com; website: www.chardonnay.com

Derek M. Baylis: Named after a famous Bay Area yachtsman, this distinctive 65-ft cat ketch was built specifically for conducting ocean research and marine education, and is operated by the non-profit Sealife Conservation organization. Tom Wylie designed her to be an "environmentally friendly way to keep up with whales and other marine life without using an engine."

- USCG-licensed to carry 49 passengers on daysails or 12 passengers for overnights.
- Berthed in San Francisco and Monterey; pickups in Santa Cruz and elsewhere by special arrangement.
- Offers scheduled daytime 'critter cruises' and sunset 'wine and cheese' cruises with Monterey Bay Aquarium, Thurs.-Saturday throughout the summer. Also available for marine research, custom group charters, including corporate events. Learn about white shark research, San Andreas fault mapping, and plastics work from naturalists. Educational and naturalist service available at no additional cost.

OF CHARTERING

The custom Wylie 65 'Derek M. Baylis'.

- (831) 818-6112; email: dave@sealifeconservation.org; website: www.sealifeconservation.org. For Monterey Bay Aquarium trips call (800) 756-3737.

Gas Light: Built in Sausalito by master shipwright and owner Billy Martinelli, this 72-ft schooner is a beautifully crafted modern example of an 1874 SF Bay scow schooner. *Gas Light* has a bright and comfortable 30' x 18' cabin with a 12' mahogany salon table, plenty of on-deck seating, and offers an exceptionally stable sailing experience, heeling only a few degrees, even in a brisk wind. She offers a unique glimpse into San Francisco's maritime history plus a hands-on experience for those eager to help raise sail.

'Gas Light' is a replica of bygone days.

- USCG certified for up to 49 passengers
- Berthed at Schoonmaker Point Marina, Sausalito.
- Available for private group charters; special events, corporate outings and teambuilding, weddings, birthday parties and educational excursions on the Bay.
- (415) 331-2769; email: gaslightcharters@hotmail.com; website: www.gaslightcharters.com

Glory Days: This classic Morgan Out Island 51 is owned and operated by Pam Powers, one of the few professional female skippers in the local charter trade. Before going out on her own years ago with the purchase of *Glory Days*, Pam skippered many of the Bay's biggest charter vessels.

The Morgan O.I. 51 'Glory Days'.

When Morgan Yachts first began producing the Out Island line in the late '60s, these comfy boats quickly became popular with both cruisers and charter companies — especially the 51-ft version, like *Glory Days*.

- Certified for 42 passengers — probably the only O/I 51 that is.

- Berthed Pelican Harbor, Sausalito.
- Available for corporate events, private charters, weddings, ash scatterings, team-building sails, and Angel Island BBQ sails. Occasional scheduled sails (individually ticketed) such as Friday night sunset sails and full moon cruises (see website for schedule).

- (800) 849-9256 or (415) 331-2919; email: captbam@sailsfbay.com; website: www.sailsfbay.com

Nehemiah: Among the things that make this classic wooden ketch unique in the Bay's charter fleet is the fact that she has circumnavigated — twice — under previous owners.

Her current use is also unique, however. Capt. Rod Phillips and his wife, 'Admiral' Joni, enjoy doing Bay charters for the general public, which finance their true passion, youth sail training — particularly for 'at-risk' youth. Solidly built and traditionally rigged, she is an ideal platform for hands-on training, as well as pleasure sailing. A lifelong mariner, Rod also captains S.F. Bay ferries.

'Nehemiah' has circumnavigated — twice!

- Carries up to 33 passengers.
- Berthed at Richmond's Marina Bay.
- Available for youth sail training, scheduled sails (individually ticketed) and private charters.
- (510) 234-5054; email: captain@sailingacross.com; website: www.sailingacross.com

Privateer & Santa Maria: These two identical Islander Freeport 41 cutter ketches are roomy, yet can reach 10 knots with all their sails up. They have teak decks, finely varnished trim, and many bronze fittings. With their full keels they are extremely comfortable to sail.

- Certified for 28 & 36 passengers respectively.
- Berthed at San Francisco's Pier 39
- Specializing in scheduled 90-minute Bay sails (individually ticketed) and scheduled sunset sails (see website for schedule). Also available for private charters, including corporate events.
- (415) 378-4887; email: erik@sailsf.com; website: www.sailsf.com

Ruby: At 64 feet in length, this double-ended steel sloop has been a familiar sight on the Bay for as long as we can remember. In fact, *Ruby* has been chartering longer than any other boat on the Bay — 27 consecutive years. She's also become a landmark at her San Francisco Boat Works homeport, adjacent to The Ramp restaurant. Owner/skipper Josh Pryor designed and built her himself back in the '70s with thoughts of long-distance cruising, but once he started chartering her, he

discovered that both he and she were well-suited to the business. In addition to scheduled sailings, she does a variety of special charters — one of the most memorable was when The Playboy Channel brought a dozen bunnies aboard years ago for an Opening Day photo shoot in the waters off what is now AT&T Park.

The custom steel sloop 'Ruby'.

- Carries up to 31 passengers.
- Berthed at The Ramp restaurant, foot of Mariposa St., San Francisco.
- Available for lunch and evening sails daily (individually ticketed), private group charters, and special events including corporate functions and ash scatterings.
- (415) 861-2165; email: rubysailing@sbc-global.net; website: www.rubysailing.com

Seaward: Originally based in Boston, this 82-ft staysail schooner has a different focus from most others. During the spring, summer and fall her primary function is running hands-on sail training for Bay Area youngsters, which is partially funded by adult sail training and private charters. When winter approaches, she heads for the sunny latitudes of Mexico, where she offers a series of programs that combine education in traditional seamanship, study of the marine environment, and fun in the sun. She is owned and operated by the nonprofit Call of the Sea organization.

The sail training schooner 'Seaward'.

- Carries up to 40 passengers on day trips; 15 for overnights.
- Berthed at Sausalito.
- Available for youth and adult sail training, day sails, scheduled (individually ticketed) sails, overnights to Drake's Bay and the Farallones, private group charters and corporate events, plus 'adventure sailing' in Mexico during the winter.
- (415) 331-3214; email: info@callofthesea.org; website: www.callofthesea.org

Tahoe Cruz: This is a beautiful custom Santa Cruz 50, sails daily out of the Tahoe City Marina from May thru October. Captains Jim Courcier & Mike Pavel are accomplished racers and cruisers who love sharing the joy of sailing the pristine waters of scenic Lake Tahoe. Prevailing SW afternoon

WORLD

breezes averaging 10 to 15 knots make for ideal sailing conditions.

- Certified for up to 25 passengers.
- Specializes in affordable & scenic 2-hour cruises with complimentary refreshments. Also available for private parties, company charters & Emerald Bay luncheon sails.
- Daily departures from Tahoe City Marina (home of the Tahoe YC).
- (530) 583-6200; website: www.TahoeSail.com

'Tahoe Cruz' screams across the lake.

Team O'Neill: As her operators like to say, "For an Extraordinary Santa Cruz Adventure, just add water!"

Promising a unique and specialized sailing adventure on Monterey Bay, this 65-footer gives you a true appreciation for big catamaran sailing.

The 'Team O'Neill' cat is easy to spot.

Her length and 28-ft beam provide an exceptionally smooth and stable ride, with plenty of deck space to move around freely. Her full galley can accommodate catered sails, or guests may choose to bring along picnic-style meals. Ideally suited for both family and friends or groups.

- Carries up to 49 passengers.
- Berthed at Santa Cruz YH.
- Available for private group charters and now offering public 1-hour daysails on Saturdays during the summer.
- (831) 475-1561; email: sailingsantacruz@gmail.com; website: www.oneillyachtcharters.com

Yukon Jack: Although a remarkable amount of 'big boat' racing takes place on the Bay each year, only a minuscule portion of the sailing community ever gets to ride on those sleek, go-fast machines. But if you'd like to check out the adrenal thrill of blasting across the Bay on an ultralight, this proven Santa Cruz 50 is the boat for you. A former ocean racer, she once sailed from San Francisco to Tahiti

in an impressive 19 days.

- Carries up to 25 passengers.
- Berthed at South Beach Harbor, San Francisco.
- Race charters (including offshore), private group charters, and special events including corporate.
- (415) 543-7333; email: rendezvous@earthlink.net; website: www.rendezvous-charters.com

Six-Passenger Crewed Yachts

Please note that in addition to the six-passenger vessels that follow — many of which are operated by their owners — **virtually every sailing school (aka 'club')** listed at the beginning of this section also has boats available for 'six-pack' charters with captain and crew.

Some of the larger boats in those fleets are very nicely outfitted for both **comfortable daysails and overnight charters**. Call them for details and pricing.

Agave: The design of this new 38' Catalina 375 sloop won *Cruising World* magazine's '09 Boat of the Year Award. She has a large, comfortable cockpit and the latest equipment for a fast, safe and memorable cruise. Conduct a team-building session, reward your team for their hard work, or just experience an enjoyable sail on San Francisco Bay.

Robin Weber is a USCG-licensed captain who

SAN JUAN ISLANDS

Bareboat Charter Sailing

Fly to Bellingham, WA and set sail to explore the beautiful San Juan Islands! Charter bareboat or with a skipper. Our fleet of 33 sailboats and a growing fleet of trawlers offer you the newest vessels available for charter. All are maintained to the highest standards of preventive maintenance in the charter industry worldwide! (Airfare SFO/OAK to BLI approx. \$250)

Ask for our "\$100 Off" Latitude 38 Special!

CHARTER
40 Exceptional Yachts
from 30 - 49 feet

SCHOOL
AMERICAN SAILING ASSOCIATION

28 Years of Sailing Excellence

We certify more Bareboat Skippers than any other school in the Northwest!

1-800-677-7245 • sanjuansailing.com

Ready for your vacation ?

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

50 Destinations - 30 Countries

Tahiti Flotilla
November
Join us!

Sail or Power - Mono or Cat

Cheaper than booking direct!

davidkory@gmail.com (925) 787-6893

www.AVINAUTICA.com

Authorized Preferred Broker

OF CHARTERING

has been sailing and racing for 30 years, in the Chesapeake Bay, the Caribbean, and the Baltic Sea in Germany, Denmark and Sweden. He has been cruising and racing in the San Francisco Bay area for the past 10 years.

- Carries up to 6 passengers.
- Berthed at Westpoint Harbor in Redwood City, or pickups in San Francisco.
- Private group charters and special events including corporate.
- (408) 221-7084; email: robinweber@gmail.com; website: www.southbaychallenge.com

Alsager: This custom-built Maas 42 Cor-ten steel sloop was commissioned for offshore racing. She's done several Atlantic crossings and West Coast voyages. Skipper Evan Stolze's customized charters focus on personal attention for small groups.

- Carries up to 6 passengers.
- Berthed at Sausalito.
- Daytime and sunset sails, instruction, overnights (inside the Bay and out the Gate), Mexico in the winter.
- (415) 797-8008; email: evanstolze@gmail.com; website: www.goldengatesailing.com

Angelique: New to the fleet in '08, *Angelique* is a sweet-sailing Columbia 57, built for comfort inshore or offshore. Her roomy, nicely appointed interior and stable racer-cruiser design make her

Meet the lovely 'Angelique'.

a good choice for extended cruises.

- Carries up to 6 passengers.
- Available for 'captain-only' charters, full-service crewed group charters, as well as multi-day trips in the Bay and along the Coast.
- (707) 953-0434; email: andy@sailingbiz.com; website: www.sailingbiz.com

Apparition: Sleek and speedy, *Apparition* was custom-built in Sausalito with small-group chartering in mind. Captain Stan Schilz loves to introduce guests to the ease and comfort of multihull sailing by letting them take the helm. One of the few crewed charter yachts that does overnights, this 38-footer has two double cabins and a full galley. If you're planning to bareboat a cat soon, spending some time aboard *Apparition* would be good preparation.

- Carries up to 6 passengers for private charters. Can also be bareboated by special arrangement with up to 12 passengers.
- Berthed at Schoonmaker Marina, Sausalito.

• Available for private group charters, special events, multihull sailing instruction, and trips up the Delta or the Petaluma or Napa rivers.

- (415) 331-8730; email: info@sailapparition.com; website: www.sailapparition.com

This 'Apparition' is a familiar sight.

Bolgeskrek: This carefully maintained Irwin Citation 34 is a stiff and comfortable boat, well-suited to Bay sailing conditions. On blustery days she often does better than 7 knots, thus outperforming many other sailboats of her size. Her spacious cockpit is roomy enough to easily accommodate six passengers, and her teak interior is a delightful space for lounging and relaxing. Captain Bob has 20 years of experience sailing the Bay and he loves to share his knowledge of local geography and historical spots.

- Carries up to 6 passengers

Real People. Real Sailing. Real Fun.

Sail Cats | Power Cats
Monohulls | Trawlers
Bareboat | Skippered

Real Choices.

Choose CYOA and become part of the family. We've been providing beautifully maintained yachts, personal service and sensible prices to sailors since 1980.

1-800-944-2962
info@cyoacharters.com
www.cyoacharters.com
St. Thomas USVI 00802

CYOA
YACHT CHARTERS

Tortola BVI
Belize
The Grenadines

UNIQUELY
TMM

Marisa
TMM Belize

Most charter companies offer blue water & palm trees, but it takes the personalized care of people like Marisa to make your vacation a success.

Like Marisa, everyone at TMM is committed to your complete satisfaction. Our specialized three-location operation offers large company quality with small company service. A combination that is uniquely TMM.

TMM
Yacht Charters
Since 1979

catamarans • monohulls
motor yachts
ownership programs

WORLD

- Berthed at Treasure Island Marina
- Available for private charters, sailing instruction, corporate events, special events and sunset sails.
- (510) 499-0134; email: capt_bob@goldengatesailingtours.com; website: www.goldengate-sailingtours.com

Caprice: This lovely Seawind 1160 was purchased new in Australia in '07, after which owners Dan and Carol Seifers spent most of '08 delivering her back to the Bay. Dan is both a licensed captain and sailing instructor. He and Carol would

'Caprice' has crossed the Pacific.

be pleased to introduce you to the joy of flat, dry catamaran sailing aboard *Caprice*. Her spacious salon offers a 360° view, while riding her trampoline offers thrill-a-minute exhilaration. Hands-on

participation is encouraged.

- Carries up to 6 passengers
- Berthed at Brickyard Cove Marina, Pt. Richmond
- Available for custom charters with catering specialized to suit your needs.
- (510) 232-5820; email: seifers@pacbell.net; website: www.sailingcaprice.com

Carrera: At the smaller end of the spectrum is Gene Maly's well-kept Capo 32 racer/cruiser. Based at Monterey, *Carrera* balances her busy schedule between intimate group daysails and instructional sails that feature plenty of one-on-one attention.

- Carries up to 6 passengers.
- Berthed at Municipal Wharf #2 (A-Tier Gate), in Monterey.
- Available for scheduled daysails including Monterey Bay Marine Sanctuary tours, private charters, accredited instruction, and "team-building challenges" for corporations.
- (831) 375-0648; email: captaingene@sailmontereybay.com; website: www.sailmontereybay.com

Fanseae: Captain Paul Adams takes great pride in keeping his Catalina 34 in bristol condition. Because she is set up for singlehanded sailing, it's easy for him to attend to the needs of his charter guests, and it's easy for guests to partici-

pate in driving and sail trimming, if they wish.

- Carries up to 5 passengers.
 - Berthed at Sausalito.
 - Prefers small groups, often two couples.
- Wedding proposal charters are a specialty, as are charters that visit less-traveled parts of the Bay.
- (415) 269-1973; email: captainpaul@sailsausalito.com; website: www.sailsausalito.com.

Flying Tiger: This sleek former racing yacht was originally designed to race in the SORC. She was later fitted out for comfortable cruising and explored both Mexico and Alaska. Kirk Miller (a.k.a. Capt. Kirk) gave up a successful career in the energy business to pursue his dream of chartering on the Bay aboard *Flying Tiger*.

She is ideally suited to charters with those who enjoy high-performance sailing — it doesn't take much to convince Kirk to put up the chute on the downwind run past the Cityfront. She has recently undergone an extensive refit.

- Carries up to 6 passengers.
- Based at Sausalito.
- Available for private group charters, corporate charters and special events. Passenger participation is welcomed.
- (650) 492-0681; email: captkirk@sfbaysail.com; website: www.sfbaysail.com

Evening Star: This fastidiously restored C&C Concours 43 is the 'dream boat' of 30-year charter

HAVE YOU EVER WANTED TO SAIL A SANTA CRUZ 50?

No need to buy one – sail on *Bay Wolf*

- Private charters up to 25 passengers.
- Perfect for special events, visitors, clients, team building.

Captain Kirk's San Francisco Sailing
"A true hands-on adventure"

10% discounts for *Latitude 38* readers – just mention this ad

www.sfbaysail.com • (650) 492-0681

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

'Lectronic Latitude has lots of 'Unique Visitors'!

- 'Lectronic Latitude can be found at www.latitude38.com
- Four or five great stories with pictures every Monday/Wednesday/Friday
- A damn fine read
- Subscribe today at www.latitude38.com

IT'S
FREE!

Aaron Kennedy, owner/skipper of the Beneteau First 36.7

Ay Caliente, is one of thousands of 'Lectronic Latitude 'Unique Visitors'.

www.latitude38.com

OF CHARTERING

'Evening Star' is Capt. Marco's dream boat.

skipper Mark Sange (aka Capt. Marco). He had been looking for a stiff, high-performance boat that was well balanced and responsive. And to hear him tell it, *Evening Star* fills the bill perfectly. Having skippered big luxury charter yachts in the Med for a decade, Mark knows a thing or two about putting excitement back in his clients' lives. "I like to introduce them to the therapeutic effect of bashing to windward in 20 knots of breeze with the lee rail buried."

- Carries up to 6 passengers.
- Berthed at Sausalito Yacht Harbor.
- Available for all types of private charters, including corporate and special events; specializes in instructional 'performance sailing' charters.
- (415) 868-2940; (415) 987-1942; email: captainmarco@cs.com; website: www.captainmarco.com or alternately, www.sailingsf.com

Imi Loa — A stiff and comfortable boat with many amenities, this popular racer-cruiser comfortably accommodates six guests, and with her

spacious cockpit and table, there's plenty of room for guests to enjoy cocktails and a snack during quiet evening sails or while cruising through Richardson Bay after a fast reach across The Slot.

Captain Gregory Sherwood is an ASA certified sailing instructor who's been sailing *Imi Loa* in the Bay Area since 1996. He's also an accomplished offshore racer and cruiser.

- Carries up to 6 passengers
- Berthed at South Beach Harbor, Pier 40, San Francisco
- Available for private charters, corporate events, wine tasting and sunset sails. Check the website for monthly specials. Passenger participation encouraged.
- (888) 319-SAIL or (408) 910-0095; website: www.sfsailtours.com

Karisma: This sweet-sailing Catalina 470 is the queen of the Lighthall Yacht Charters all-Catalina fleet. Her roomy cockpit and nicely appointed interior make her ideal for either daysails or overnights. Primarily run as a crewed yacht by longtime Santa Cruz sailors Krista and Scott Lighthall, she can also be bareboated by special arrangement.

Catalina 42s and 34s are also in the Lighthall fleet.

- Carries up to 6 passengers.
- Berthed at Santa Cruz Yacht Harbor.
- Available for private or shared charters, corporate charters, sailing lessons, bareboating,

scattering at sea services, with affordable prices.

- (831) 429-1970; email: sail@lighthallcharters.com; website: www.lighthallcharters.com.

Little Wing: In addition to her impressive speed, this sleek Cross 45 trimaran is extremely stable and has a spacious (24-foot-wide) deck layout. Because heeling is minimal, she gives a comfortable yet exhilarating ride that's ideally suited to both old salts and first-time sailors.

Her two licensed skippers are lifelong sailors with a wealth of experience in both the Bay and foreign waters. They're always happy to share their expertise and sailing yarns — and they always encourage guests to take a turn at the wheel or lend a hand with sail trim.

- Carries up to 6 passengers.
- Berthed at Loch Lomand; pick-ups also at Sausalito and San Francisco.
- Available for customized private charters, including North Bay, Petaluma and Napa River cruises; also on-board kiteboarding instruction and special events.
- (415) 272-3654; email: littlewingtri@gmail.com.

Lotta'tude: This 30-ft racing yacht was conceived, designed and built for shorthanded fun on the S.F. Bay — not requiring a big crew of brawny dudes to make it go fast! Want to drive? No problem. Captain Jon is always interested in

CDI
Cruising Design, Inc.
The best value and reliability

- Mainsail and Jib reefing
- The only U.S. patented furling system for Cruising Spinnakers
- Manage all your sails safely from the cockpit!

607.749.4599
www.sailcdi.com
sailcdi@verizon.net

McDERMOTT COSTA
insurance brokers - est. 1938

Commercial Operations

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

Pleasure Yachting

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

Lic. #OB21939

Bill Fowler
McDERMOTT COSTA INSURANCE
(510) 957-2012 Fax (510) 357-3230
bfowler@mcdermottcosta.com

WORLD OF CHARTERING

teaching others how to sail and is happy to turn over the helm.

- Carries up to 6 passengers.
- Sails out of the Richmond Riviera.
- Available for all types of charters, from tame to wet-n-wild.
- (925) 324-1087; email: captjon@baydeltafun.com; website: www.baydeltafun.com

Magnum: The design of this sleek Nordic 44 combines sailing performance with a luxuriously appointed interior. She serves as a comfortable daysailer or comfy overnighter. (The owners also book large group charters on a variety of Bay vessels.)

- Carries up to 6 passengers; available for bareboat charter to qualified sailors, up to 12 guests.
- Berthed in Sausalito.
- Available for private group charters, sunset sails, and corporate events. This boat can be bareboated to well-qualified sailors.
- (415) 332-0800; email: atlantis@yachtcharter.com; website: www.yachtcharter.com

Perseverance: Captain Jeffrey Berman has been a mariner his entire life. An accomplished racer, cruiser and commercial captain, he enjoys sharing the experience aboard this Catalina 36 MKII through a wide variety of charter offerings, including lessons.

'Perseverance' skirts the Cityfront.

- Carries up to 6 passengers.
- Berthed at Alameda.
- Available for private group charters, sailing lessons, teambuilding, memorial services, and overnights to Drake's Bay or Half Moon Bay.
- (415) 302-0101; email: captain@charterperseverance.com; website: www.charterperseverance.com

Pegasus: For the past 18 years this beautiful 1972 John Alden 51-ft ketch has specialized in taking school groups and at-risk youth out on the Bay (at no charge to schools or parents). In order to subsidize those programs, they've recently made this Philippine mahogany beauty available for private charters.

- Carries up to 6 passengers.
- Based at Berkeley Marina.
- Available for private group charters, corporate

charters, and special events including weddings by the captain, and ash scattering, in addition to special youth sails. Passenger participation is welcomed.

- (510) 478-4600; email: info-at-pegasusvoyages.org; website: www.pegasusvoyages.org

Sensei: Before joining the SF Bay charter fleet, this center-cockpit Norseman 447 cruised the world extensively, beginning in 1983, to places such as the Caribbean, Australia, Japan and Alaska. With her teak decks, ocean-tested design and old-world craftsmanship she will begin offering luxury day charters on the Bay this summer.

- Carries up to 6 passengers.
- Based at Marina Bay, Richmond.
- Available for private or shared charters, corporate charters, sailing lessons.
- (510) 926-2000; email: senseicharter@yahoo.com; website: www.SenseiCharter.com

As you can see, the Bay Area's charter fleet is not only big, but its quality is impressive. So keep these boats in mind the next time a special occasion arises. The fleet's professional crews and shore staff are ready and eager to serve you.

— *latitude/andy*

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

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

RICHARDSON BAY MARINA formerly Kappas Marina

MODERN FACILITIES IN A WELL-PROTECTED HARBOR

Concrete Dock System

Well Maintained Facilities

Beautiful Surroundings

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

BERTH YOUR BOAT IN SAUSALITO

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

Charter in the San Juan Islands
from Friday Harbor, Washington

SCHOONER ADVENTURES

Classic Sailing Charters

Enjoy the Beauty, Whales &
Wildlife aboard our Traditional
Sailing Craft in the San Juan
Islands Archipelago

SPIKE
AFRICA
AND
THE
SEA
WITCH

Help sail
the ships
or relax and enjoy the
experience.

360.378.2224

www.sailsanjuans.com

CHANGES

With reports this month from **Endless Summer** on good surf in the Tuamotus; from **Eros** on a return to the days of early chartering; from **Swell** on Liz Clark's five years of cruising — and her battles with hoses; from **Rachel Hurn** on an impulsive post graduation sail in the Med; from the biggest ever **Banderas Bay Regatta**; and **Cruise Notes**.

Endless Summer — F/41 Cat Steve May Surf & Sail (Gualala / Emery Cove)

I want to thank *Latitude* for the great March issue discussion of surfing Punta Mita, Mexico. I very well remember some great sessions I had out at the point there. The locals would all show up in the afternoon after work, but earlier in the day I could get a couple of sessions alone or with one other guy. And what a fun wave!

South Pacific surfing.

The farther down the line you get, the faster the wave peels.

I've enclosed a few photos of some waves we found in the Tuamotus after coming to French Polynesia. The other guys in the water were super-friendly locals from the village, which has a population of 75. A couple had surfboards, but most were on boogie boards. But they ripped!

I know surfers like to keep spots such as this secret, but I think some of our cruiser friends would have a great time here. So I'm going to spill the beans — the shots are from the pass at Faaiti Atoll. The atoll is 12 miles south of the very popular south pass at Fakarava Atoll.

Our pals Jim and Kent Milski aboard their Schionning 49 cat *Sea Level*, along with a Dutch family aboard their 47-foot

Although most of the locals have boogie boards rather than surfboards, they have Faaiti Atoll break wired. They rip — and they are friendly.

aluminum boat *Elena*, accompanied us to this atoll. We were happy to be the only boats in the lagoon as, thanks to the many coral heads, the anchoring was very challenging. But Faaiti has a peculiar quality — there are no sharks in the lagoon or at the pass. The locals confirmed this. We rafted the two cats together and enjoyed the mahi mahi that Adam from *Elena* had caught on the way over.

My girlfriend Manjula and I are on our way back to our cat in Australia. After a cruise of the Great Barrier Reef area, we plan to visit New Guinea and Indonesia before parking our boat in the Philippines for our next trip home later this summer. We are having an absolutely great time cruising, and I would encourage everyone to get on it and go! Go to Mexico, the South Pacific, anywhere! Just get going!

Further, I think *Latitude* and other cruisers need to get the word out that the world is overflowing with wonderful, open-hearted people. And the poorer the people, the sweeter they usually are. Nonetheless, thanks to all the media coverage of narco violence in certain parts of Mexico, pirates in the Indian Ocean and Arabian Sea, earthquakes and tsunamis in Japan, and shark attacks in Australia, Manjula and I find that our families and friends are becoming more frightened for us. We think there is a real danger of Americans becoming afraid to set foot outside their own country. This would be a real tragedy, as it's a completely incorrect view of the world — at least based on our experience of cruising Mexico, crossing the Pacific, and visiting Bhutan and India. Over and over, we have experienced the kindness and goodness of local people.

We'll soon be sending you a report on our cruising this season, which will be through New Guinea and Indonesia, and up to the Philippines."

— steve 03/05/11

Eros — 103-ft Schooner Bill and Grace Bodle Return To The Caribbean (Berkeley)

Having been gone from the Caribbean for nearly 25 years, Bill and Grace are back, with a

103-ft schooner no less. Although they've always been residents of Berkeley, they were part of the charter scene in the Caribbean and the Med from the very beginning.

For example, they not only knew Commander Nicholson, who started the charter trade in Antigua — and the Caribbean — with the schooner *Mollyhawk*, they eventually became good friends with him and knew his back story.

"When we arrived in Antigua in the late '60s with the 70-ft-on-deck schooner *Nordlys*," Bill remembers, "we Americans were not initially included in the English social scene. But eventually Grace's social skills won the Commander over. As a result, we were invited to the Powder Bunker, where he and his wife lived, for sherry on Friday afternoons. That signified that we were among the privileged ones who had been accepted.

"Eventually, the Commander told us a great story of his youth and the start of the chartering business. When he was just 16, he and his best school chum

IN LATITUDES

LATITUDE/RICHARD

Spread; We're not going to say 'Eros' is a big boat, but that's Grace and Bill near the bow. He's 76 and she's 70, yet the two of them cruise the 200,000-pound schooner with the help of just one crewmember, Patrick Delaney. Inset left; Pirates beware, Grace is cordon bleu-trained.

from Dartmouth — England's equivalent of Annapolis — had been chauffeured down to their ship in his father's Rolls-Royce. The chauffeur placed their bags on the ground, and the two young gentlemen patiently waited for the help to pick up the bags and take them up the gangplank. After a while, the bosun set them straight. "Pick up those bags and get your butts on this ship."

"Days later, the two 16-year-olds were leaning on the rail when two women paraded by. Vernon, the future Commander, fancied the short one, while his chum fancied the taller one. They engineered meeting the women, and before long — and before the start of World War I — married them. Vernon's chum was killed in the war, widowing his wife. Vernon survived and went on to become a commander in World War II. Given his position, his family — wife Lisa and two sons — were provided with

simple quarters in London. But it came with no furniture whatsoever. However, there was a schooner on the Thames that, because of the onset of the war, nobody wanted. But she had furniture, so the Commander bought her solely for the furniture — which was quickly moved into the family quarters.

Prospects were dim in England after the war, as the economy was in a shambles and there wasn't much food. So the adventurous Commander loaded the furniture back onto the schooner — which, of course, was *Mollyhawk* — piled his wife and two kids on, and set sail for the West Indies. They found a home in the abandoned but historic English navy base at English Harbor, Antigua. And with their arrival began the charter industry in Antigua and the Caribbean.

There's more. When Lisa,

the Commander's wife, passed away in the late '70s, everybody worried how well he would get on without his wife of 60 years. He returned to his hometown of Cork, Ireland, but a year later he returned to Antigua — with a new bride. She was the widow of his chum on the ship as he was 16.

The *Nordlys*, a small Bluenose schooner, was the first of four big schooners Bill and

Bill, a dentist, has been 'living' big schooners his entire adult life.

Grace sailed in the Caribbean and the Med. They sailed *Nordlys* across the Atlantic five times. That's nothing compared to *Grace*, their 98-ft-on-deck Camper-Nicholson schooner, which they sailed across the Atlantic nine times. Then they bought *Panda*, which at 129 ft overall and 117 ft on deck, would be their largest schooner. They did a four-year circumnavigation with her in the early '80s.

Before the couple started their circumnavigation with *Panda*, she was being watched over in Charlotte Amalie Harbor, U.S. Virgins, by Warren Stryker. A longtime friend of *Latitude*, Stryker had sailed his Sausalito-based Bounty II *Fifties Girl* from California to the U.S. Virgins. "When I left Warren in charge of *Panda*," remembers Bill, "he was told in no uncertain terms that absolutely nobody was to be allowed onboard. Not my brother, not anyone! So Grace and I were sitting in our home in Berkeley one day, and I opened the most recent issue of *Latitude* — and there was a story and photos of Warren, his friend the publisher of *Latitude*, and others on *Panda*. 'What the hell is this?!' I roared." Despite

Grace and Bill are powerful evidence that sailing keeps you young. They look and act more youthful than their true age.

LATITUDE/RICHARD

CHANGES

all that, they are still friends.

Panda would tragically burn and sink after a haulout at Fort de France, Martinique. "We were both just devastated by the loss of *Panda*," remembers Grace. "We'd sailed her around the world, and she was everything to us."

Grace fiddles with the 'dog' on the mighty windlass.

After 18 years of chartering in the Caribbean and the Med, the Bodles settled down by purchasing the historic Stone Boatyard in Alameda. One of their projects was to replace the decks on the 212-ft schooner *Adix*. They probably had an inside track on the work because Paul Goss, the schooner's captain and one of the most famous of all modern sailing captains, got his first sailing job with the Bodles on one of their schooners many years before.

One of the last big projects at Stone's was the restoration of the 103-ft *Fair Sarae*, a yacht that had been owned by Lucy Bancroft, one of Bill's relatives. After her husband died, Lucy sold the yacht to a wealthy German.

"*Fair Sarae* was of composite construction by Brookes Motor Craft of Burnham on Crouch, England, and had been commissioned in '39," explains Bill. "Back then, composite construction meant a boat was built of steel frames, beams and floors, and her hull, decks and houses were built of Burma teak. The wood structure was attached to the steel frame with bolts. Such boats are only good for 40 or 50 years, after which time they get scale on the steel frame. *Fair Sarae's* time was not only up, but she hadn't been as well maintained as

Everything on the 70-year-old 'Eros' is big, including the mainsheet blocks. Nonetheless, Bill says she's actually very easy to sail.

she could have been. You see, Scots such as Lucy and I don't like to spend money. In fact," laughs Bill, "it's said that copper wire was created when two Scots got into a dispute over who owned a penny."

Alas, the German aristocrat quickly tired of paying for the 30-man crew — who had disassembled the yacht to her steel frame so it could be sandblasted — and walked away from her. In thousands of pieces, with her masts down and machinery spread all over, there was no value to the once-proud schooner. Either the Bodles could sell the lead in her keel, or they could finish the rebuild.

They chose the latter option, of course, which started in the early '90s and wasn't completed until the fall of '09. One can only imagine what it cost. Bill laughingly put it at "everything we had." To give you a hint, each of the 20,000 new bolts needed to secure the steel frame to the planks and decks cost \$3. Fortunately, none of the 70-year-old planks needed replacing. Then again, the deck houses had to be replaced, and the interior redone.

What's Bill's attraction for large, classic, labor-intensive schooners? "You have to have something to do," he replies.

The Bodles did a "breakdown sail" to Mexico in the winter of '09-'10. They loved La Cruz and the rest of Banderas Bay, as well as Las Hadas, and felt completely safe. The only negative was their once-beloved Acapulco YC, which for decades they'd used as a fueling stop when coming up from Panama. They suspect that the club has been taken over by the narcos. Unlike before, they were not welcomed to the once very welcoming club, and noted a sign at the entrance that asked that all bodyguards be left outside. "They told us our schooner was too big and heavy for their fuel dock," recalls Bill, "which is ridiculous because we'd refueled there with *Panda*, which was a bigger schooner."

The couple and *Eros* just missed the start of last October's Ha-Ha because they were a couple of days late getting out of the yard. Nonetheless, they cast off from San Diego on October 28th, Bill's 76th birthday, for the Canal and the Eastern Caribbean. "Seventy used to be old," laughs Grace, "but it's not anymore. It would seem not to be, with the two of them sailing the 200,000-pound

schooner assisted by just one deckhand. Further, they won the Sweethearts of the Caribbean Regatta in the British Virgins with a crew of just six.

"*Eros* is easy to sail. Actually, she's very easy to sail," insists Bill.

We visited *Eros* on the hook off St. Barth, an island that the Bodles first visited in the late '60s. Back then it was not only *not* 'the St. Tropez of the Caribbean', it wasn't anything at all.

"We first came to St. Barth in '67, when it was a smuggler's place, and became friends with Alexander Magras, who had been a president of the island. Alexander, who is now 93 and still opens his little dress shop every day, came out to our yacht every time we visited. In fact, it was something of an event. St. Barth was terribly poor back then, as they had no soil to farm on, little water, and few other resources. In fact, in order to survive, a lot of Bartians had to move to what is now the Frenchtown

IN LATITUDES

LATITUDE/RICHARD

Because we didn't have a wide-angle lens, this photo doesn't begin to convey the spaciousness of the main salon on 'Eros'.

section of St. Thomas. But those who stayed did what they could to stay alive — including selling food to the German submarines during World War II! There were no yachts at the island back then, just cargo schooners. Alexander would sell their captains booze and cigarettes, and they would smuggle them into the islands to the south. As for us, we'd start every season by stocking up on Mt. Gay rum at \$6 a case. Wine was \$2 bottle, and we'd buy 30 or 40 cases."

Magras had three sons, one of them being Lulu, who ran a chandlery across the street from the then sleepy Le Select, and who later became well-known as a good but somewhat eccentric sailor. "One day Alexander came to us and asked if we would take Lulu the next time we crossed the Atlantic," remembers Bill. "Sure we will," he said, "but why?" Alex-

ander explained that Lulu had named his little 23-foot sloop *Ché*, and often wore a *Ché* t-shirt. "I think he's becoming a communist!" Although the Bodles and Lulu never talked politics on their trip across the Pond, the couple was thanked by Alexander the next time they came through. "Lulu isn't a communist anymore," Alexander explained.

When we told the couple that Roman Abramovich had spent \$6 million to buy his UCSB-educated girlfriend a crumbling 100+-year-old pre-fab home from France on the St. Barth waterfront so she could open an art gallery, they laughed. "When we were here in the '60s," Bill says, "I told Grace that I wouldn't mind owning a little stone house that was right on the waterfront. But when we asked how much the two spinsters

wanted for it, they said \$10,000 U.S. We laughed at how much they were asking.

The Bodles plans are pretty open. They might keep the boat in the Caribbean for hurricane season. They might sail back to San Francisco. They might return to Las Hadas, Mexico. "We don't have anything pressing, so we're just going to make sure that we make it to the British Virgins for Foxy's Wooden Boat Regatta."

Did we mention that a very young Foxy sailed across the Atlantic with the Bodles in the early '70s, and they are directly responsible — in the most improbable way — for his meeting Tess, his wife of, what, 40 years or so? Wait until next month, because that's a wild story that's so typical of the old days in the Caribbean.

— latitude/rs

Gustavia, St. Barth, was a poor and sleepy smuggler's port when the Bodles first called in the late '60s.

Swell — Cal 40 Liz Clark Five Years Together (Santa Barbara)

On January 30th, *Swell* and I celebrated five years of voyaging together. The top five lessons I've learned are:

- 1) Be grateful for what's good, and find the positive.
- 2) Try first, then decide if you can or can't do something.
- 3) Hard work will almost always get you there.

Liz says she got the best holiday present ever — a visit from her dad. So neither one of them was bothered by the warm tropical rain.

SWELL

CHANGES

4) Even when it all seems impossible, trust that everything will work out.

5) Nature is the source of all, so love it, spend time with it, and fight for it!

The 'enemy' doesn't actually appear to be that hostile.

Some of the lessons came into play during an incident I call 'The Bilge Babe Versus the Sanitation Hose'. How bad could my opponent, the marine sanitation hose, really be? After all, it's a blandly white, 1 3/4-inch wire-reinforced plastic hose. Despite its beneficial qualities, the task of removing it or quickly placing it onto plumbing fittings, instantly makes me forget all its charms.

Sanitation hoses are the most stubborn on earth! It's as if they're intentionally made slightly too small for the fittings in order to — I don't know, maybe weed out the weak? But dealing with this hose is a task that makes me yearn for Marine Man, my fantasy boat-fixing Superhero. The idea is that he'll descend from the clouds to wrestle the dastardly hose into submission while I make him a sandwich.

Excuses and grudges aside, my bilge pumps had to be fixed. There was corrosion in the wiring somewhere, and one of the hoses was blocked. My wonderful dad and I had tried to fix them when he was here, but we didn't have all the necessary parts for the job. I'd now rounded them up, and seeing as neither Dad nor 'Mr. Right' nor 'Marine Man' was anywhere in sight, I found myself having to face my most detested foe alone.

Five years of cruising and working on her Cal 40 'Swell' looks great on Liz, don't you think? She says it's made her much wiser, too.

or quickly placing it onto plumbing fittings, instantly makes me forget all its charms.

The hose problem went back to the complication of my hull leak and the broken motor mounts. In short, my engine now sits lower than before, and was therefore pinching one of the two bilge pump hoses that ran underneath it toward the exit points at the stern. Since removing and replacing the crushed hose was going to be a very difficult job, I figured I'd wait until my next haulout, by which time Marine Man would have hopefully made an appearance. But I devised an interim plan. I used a Y-connector to link the pump that was connected to the crushed hose into the freely flowing hose of the other pump. This would make them both push water out the same open hose, right, Marine Man?

Wrong. Hours later, I'd dismantled half the boat and was caked in bilge slime. I'd nonetheless managed to wrestle only one of the hoses free from one of the pumps, and sat amongst my filth and tools, staring at the wiring diagram for the automatic float switch. The instructions made it look as if a kindergartener could do it, but nothing, I repeat *nothing* on a boat is simple. Except, maybe a bucket for a toilet.

But Bilge Babe kept at it, running, connecting, and testing the wiring configurations until the pumps whirled when the switches were flipped. I sealed the connections, so all that remained was to cut the hoses and force them onto the Y-fittings. Unfortunately, that is more easily said than done.

It took all my strength, determination and wit to will their insubordinate, white plasticness onto each fitting, one by one. I used heat, dish soap, grease, mean words, my favorite music 'Playlist' on repeat, and force from my Mula Bandha to get those hoses on. Then I secured them with double hose clamps. Yeah, I did it! I did some muscle flexin' and a victory dance to some M.I.A.! Yow!

Thinking the battle was over, I shoved the hoses back down into the bilge for proof that they worked. But no, no, no, nooooooo! The auto switches worked and the pumps turned, but they just pushed the water out of the other pump and back into the bilge — because there were no one-way valves in the pumps. So much for my great idea. After a deep breath, I told myself, "It's just a little more manual labor. Turn up the

music and get back at it."

So I hauled the pumps back out, wrestled the hoses off again, removed the Y-connector, and put the good hose directly onto the new pump with the new float switch. Simple. So much for the redundancy of a back-up pump, but one newly-purchased, newly-wired pump would have to do.

After four more wrestling matches with the hose, it was nearly 8 p.m. By the time the tools were put away and the salon restored to order, it was after 9 p.m., and my black slimed limbs and back ached. I wasn't really sure who had won the battle, the Bilge Babe or the hose.

I went out on the dock and found a water hose, then rigged it to hang from a nearby tree. Sitting beneath it, I let the cool water splash over me in the darkness, and scrubbed at myself with Monoi oil, Vaseline and soap. As for the bikini I'd been wearing, the official Bilge Babe's uniform, it was covered with

IN LATITUDES

PHOTOS COURTESY SWELL

Like all singlehanders, Liz knows that sometimes you have no choice, you simply have to get down and dirty in your bilge.

grease. Never mind all that, I looked up to see the clouds parting on the eastern horizon and saw the full moon rising out of the sea. Nature rewards!

The trades sang through the masts and trees, not a soul was stirring on the other sailboats, and the fresh, cool water restored me. "It's lovely, it's perfect, it's absolutely spectacular," I thought. Just me, this tree, the sea, and the round, ginger moon.

By the way, those hoses are in still in the bilge. So I won! Marine Man must have known that I could do it

— liz 03/05/11

Reflections — Perry 47 Rachel Hurn, Crew The Med On \$5/Day (Brooklyn, New York)

People are always asking what possessed me, a 21-year-old single female,

to crew on a random sailboat in the Med the summer after I graduated from college. First, I desperately needed to have something to say to people who asked, "So what's after graduation?" Each cocktail party with my parents posed a new threat in the form of those 'only-in-your-best-interest' questions posed by those 'only-asking-because-I'm-friends-with-your-parents' people. Little did they know their questions were making me want to scratch my eyes out.

So when my applications for a newspaper internship didn't pan out — I hadn't even taken Journalism 101, so go figure — I hopefully placed my future into the hands of Google. But really, what young person hasn't done this? Especially a 21-year-old, single female with no job prospects. And if it isn't Google, it's Craigslist. And if it isn't

sailing, it's nannying in France or being a personal assistant in L.A.. Everyone in my generation seems to need to do something cooler than everyone else. The grass-is-greener-on-the-other-side-of-the-fence mindset has, because of the internet, become more real.

Surprisingly, my Google search panned out. I typed "Crew Needed - Comma - Mediterranean Sea" into the search engine. Listings sprang into view, so right then, between my Victorian Literature papers and my Linguistics exams, I began the long process of reading and responding to ads.

Initially, I thought I'd be able to use the trip as an opportunity to make money — my version of an adventurous summer job. But I quickly found that most "female crew wanted" listings that paid cash seemed as though they would involve — how can I put it delicately? — my grinding more than just winches. One man in particular, a Spaniard with a 40-ft wooden schooner, was willing to pay \$2,000 a month for my work onboard. "But," he explained in his responding email, "There are no extra beds, and you will have to sleep in my cabin."

How convenient. For him.

Strangely enough, the boat I ultimately chose to crew on — a Perry 47 owned by Max Young of Antioch, CA — sort of looked like a floating brothel in the photos. And at any one time there were seven women and two men aboard.

Dear Friends of Parents: After graduation, I went sailing in the Med with a bunch of strangers — and loved it!

Max Young turned out not to be a creep, but rather more of a father figure.

COURTESY RACHEL

CHANGES

I anticipated the questions forming in my friends' conservative heads. Questions such as, "What are all these women doing on a boat with this old man?" As it turned out, Capt. Max would become like a father to me.

Flying the chute in the Med, an iffy proposition at best.

Vagabonds, hippies, sailors? Sailors at heart, I suppose, but none of us were very experienced sailors. But we responded to Max's request for crew from computers plugged in at various places around the world. Terri, for example, was living in London and trying to find a way out of her 60-hour-a-week temp job. Rosie, living in England's verdant countryside, was in search of adventures outside her mother's kitchen. Karin, who would become 'Karinina of the Sea', was a wise and weathered 60-year-old from New Mexico. But apparently our tomato paste and cheese sandwiches were a little immature for her taste, and she left after little more than a week.

Rommy, my friend from Los Angeles, called me late one night while I was working at J Crew to say his mother had bought his plane ticket as a graduation gift, and he would be joining me and the others on *Reflections*. I had to do a little dance in the backroom to celebrate that my eternally flaky friend was committing to this huge adventure. While I was at least "small-boat certified", Rommy had never been on a sailboat in his life.

Cap published an online ad stating that he needed non-paid crew. At the same time, we, his future flock of wanderers, were responding to ads for free travel. When I emailed Max to ask him about the cost, he responded simply, "Five bucks a day."

Who is crazy enough to join an online party boat?

When Rommy and I joined *Reflections* at Milos, a tiny Greek island in the southern Aegean, we both felt a sense of relief. After all, Max wasn't a creepy old man and the rest of the crew appeared sane. As for Milos, it was sheer beauty. We felt excitement, too. In fact, as I unpacked the contents of my duffel into any available locker and cubby, I distinctly remember thinking, "This is the coolest thing I've ever done!"

After a few days on the island, Rommy and I gained our sea legs and were officially ready to set out into open water. We women folk helped dog down the hatches and rig the sails, while Cap and Rommy shouted orders back and forth. I kept looking at Terri, who skipped in and out of the pilothouse for an interpretation of the commands. "Cap is not very clear with instructions," she assured me. "Don't worry if you mess up!"

Surprisingly, Day One on the water passed with ease. No one got sick, which was especially surprising since we sat around staring at each other and asking, "Do you feel sick?" People would reply, "I don't know, do you?"

After a few hours of calm sailing, Cap slowed the boat down for our first swim off the bow. Terri plunged into the pristine water, and I followed quickly. A cold shiver ran down my back, as the water a few feet down was shockingly cold. Glancing up at bobbing white hull of *Reflections*, I chose to ignore the parental warnings of my youth. So I grabbed a pair of goggles from Rommy's outstretched arm, took Terri's hand in mine, inhaled, and dove. We swam down, down, down, as far as we could go until our ears ached from pressure and our lungs seemed about to explode. We swam until the water in front of our eyes was dark. We swam until I was no longer afraid.

That night Terri, whom we adopted as the boat's official chef, made a dinner of stir-fry veggies and pasta. She

The 'Reflections' pick-up crew was all smiles during their night out at one of the villages in the Greek Isles.

strapped herself onto the stove with a harness, and juggled wooden spoons and took small tastes of sauce with her pinky while the boat rocked back and forth. Rommy volunteered to help in the galley, a daily routine that sparked their romantic relationship. Terri and Rommy are now married and living in Los Angeles! After I'd scraped the last bit of pasta from my small wooden bowl, Terri and I changed into our PJs to get ready for our four-hour, 8 p.m. to midnight watch. Cap fastened us into our life-vests, and connected lines from our chests to the helm. "Just in case you fall overboard," he said. It was an explanation I found

IN LATITUDES

BRAZILIAN NATIONAL TOURISM

Spread; 'Reflections' side-tied at Milos. Inset; Kythira was another popular spot. Greece may be flat broke, but it's still lovely.

less than comforting.

By 10 pm, with the cabin lights switched to red for night vision, the rest of the crew was below in their bunks catching some sleep. The only thing besides Terri's weak hot chocolate that kept us awake was the radio. We tuned in, turned up, and eavesdropped on conversations going on across the Med.

"I will destroy you!" someone's voice came through the speaker loud and clear. Terri and I looked at each other in surprise. Two boats seemed to be threatening one another! Perhaps it was the dredging up of the old Greek versus Turk rivalry.

"What in the world is going on in this place?" Terri asked with a snicker.

"I'll tell you what," said Cap, his eyes catching a glimmer of red light from the overhead lamp. "Crazy things happen at night."

Perhaps Cap was right, and crazy

things really do happen. After all, my life had suddenly become very un-routine. What did I expect? Normality? Not during a summer of sailing in the Med.

In all, I would spend 44 days aboard *Reflections*, sailing from Milos to Monemvasia, Kythira, Kalamata in Greece. And on to Siracuse, Licata, Sciacca on Sicily, and finally, Tunis, Tunisia. I boarded *Reflections* as one person, but was completely different when I stepped off. Yes, I had a better tan, but it was more than that. I was also more open-minded, more ready to experience new cultures, and more open to new people — particularly, the ones aboard *Reflections*.

On my last day of sailing on the boat, Rommy and I sat on the bow eating chocolates and oranges, and talking about the next chapters in our lives.

We'd been traveling for six weeks, and I expressed my fear of the fact that soon thereafter I would be in grad school, and just 16 weeks later, done with that, too.

"Just don't forget to breathe," Rommy said. That sound advice, given to me by someone who had become like my brother, on the bow of a 50-ft sailboat sailing in the sunset toward the coast of Africa, has stood me well.

— rachel 11/10/10

Banderas Bay Regatta Vallarta YC (Banderas Bay, Mexico)

This was the third year in a row that a new record was set for entrants in the Banderas Bay Regatta. Sixty boats registered, and 57 actually raced. It was a diverse group, with boats from California, Washington, Oregon, Arizona, Tennessee, Minnesota, Colorado, Florida and Nevada, as well as Canada and four different areas of Mexico.

Thanks to the tsunami, the second race of the three-race series had to be cancelled. The division winners were as follows:

A — *Cirque*, Beneteau 42S7, Louis Kruk, San Leandro. This is the third straight year *Cirque* has won her division.

B — *Dream Chaser*, home-built Farrer F-9 RXT, Cam McCannel, Salt Spring Island, British Columbia.

C — *Tabati*, Jeanneau/Farr 50, Fred Delaney, San Diego.

D — *J World*, J/80, Puerto Vallarta.

E — *Wave Goodbye*, Hunter 44, Pablo Garcia, Guadalajara, Mexico.

F — *Poco Loco Dos*, Catalina 38, Keith Sangster, Vernon, British Columbia.

G — *Pika*, Pretorien 35, Lauren and Lauren Bucholz, Seattle.

When it comes to March sailing, it doesn't get more pleasurable than the Banderas Bay Regatta. This year's fleet was the biggest ever.

STRANGE BIRD PHOTOGRAPHY

CHANGES

For complete results and photos, visit the Vallarta YC website.

Lee Pryor and Cathy Sweet of the Oceanside-based J/130 *Sirocco* offered the following review of the event:

"I told my wife that we had to join the

Keeping it together on a Banderas Bay Regatta spinnaker run.

'10 Ha-Ha in October in order to get *Sirocco* to Banderas Bay in time for March's Banderas Bay Regatta. It was not too severe a burden spending November to March on Mexico's Gold Coast waiting for the regatta to begin. True, there were dozens of whales to see and avoid,

numerous coves to tempt with a deep draft vessel, several jungle-like lagoons with iguanas and crocodiles to get lost in, and decisions to be made such as which *palapa* bar had the coldest beer, cheapest tacos, and best bands. But the Banderas Bay Regatta proved to be worth the wait.

"Despite the loss of one day of racing out of three scheduled, the regatta was fun and offered good competition — especially in the 'A' division. Almost the entire division consisted of accomplished racing skippers and crews — who happened to be cruising in Mexico. Despite handicaps that ranged from -19 to 84, only one point separated the boats from second to sixth place.

I've raced sailboats for over 40 years, and based on that experience, can say that the Vallarta YC and the race committee did a superb job. Not only did they manage the race well, but they

Lee Pryor and Cathy Sweet, seen here with their 'Sirocco' to windward of the other boats, found lots to like at the Banderas Bay Regatta.

JAY AILWORTH

were great at communicating with the fleet — including those whose racing skills weren't that polished. As for the awards party on the beach at Paradise Resort, we had Philo's Shuffle Band, the space station flying overhead, and a chamber-of-commerce sunset. You wanted to pinch yourself to make sure you weren't dreaming up such a perfect setting.

Yes, we'll be back for next year's Banderas Bay Regatta.

— latitude 03/18/11

Cruise Notes:

We regret to have to report the tragic news from Scott Stolnitz that his wife Cindy recently lost her courageous battle with depression. The couple have been cruising their Marina del Rey-based Switch 51 **Beach House** from California to the South Pacific over the last several years, devoting much of their time to taking some of the most spectacular underwater photographs and videos we've seen. People with no experience with depression often mistakenly dismiss it as either being not real or not serious, and foolishly suggest that the victims just 'snap out of it'. Depression is, of course, a devastating disease, every bit as hard to combat as the worst cancers. Our most heartfelt sympathies to the Stolnitz family — and everyone else who suffers from depression.

"I have a slightly unusual request," writes Steve Pope. "Down here in New Zealand, the only available **flares** are handheld ones, no matter if they are for dinghies or Category 1. Flare pistols and flare launchers are not available except for a prohibitively expensive European-metal model. I'm wondering if I might prevail on one of the Puddle Jumpers headed to New Zealand to bring a spare flare gun set. I would be happy to pay them in advance." Steve can be contacted at pappas@xtra.co.nz. By the way, some of the first Puddle Jumpers have already arrived in French Polynesia.

"It's really been blowing in the Windwards this season," reports Terry Drew, who lives with his wife Evelyn in Aptos, but who for the last nine years has kept **Aquarelle**, their Kirie-Feeling 446 ex-charterboat, in St. Lucia. "I got to the boat in late January to start on the annual bottom job, and there was lots of rain and wind. Evelyn arrived on February

14th, by which time my yard work was completed. I'd also installed a Spectra watermaker, because after last year's drought in the area, we wanted a reliable source of water. But the wind kept blowing at between 20 and 25 knots, with 35 knots in some of the channels between the islands. It seemed as though there was a weekly dismasting or broken boom between St. Lucia and St. Vincent. And you should see what our French flag looks like after three weeks at St. Anne, Martinique, which is normally a peaceful anchorage. Fortunately, the winds have died down to 10-15 knots since March 1, and it looks as though they'll stay that way for awhile.

"I've been following the Wanderer and Dona de Mallorca's Caribbean capers on *Lectronic*, and can't wait to get back there," writes Bob Smith of the Vancouver, B.C.-based 45-ft custom carbon cat **Pantera**. Smith, incidentally, has been threatening to continue on south of Banderas Bay, Mexico, for about the last five years, and has finally made it to Huatulco in southern Mexico. "My heart went out to the people of Japan after

IN LATITUDES

PHOTOS COURTESY AQARELLE

Spread; It's always 'safety first' when sailing in the Caribbean, where these sailors from Martinique sail a yole across 20-mile wide channels in often very rough conditions. Inset left; Terry Drew and what's left of his French flag. Inset right; 'Stad Amsterdam' and another big sailing ship.

what I saw on television here. I'd spent the previous six weeks on the hook in Los Sietes Bahias de Huatulco — which is an absolutely wonderful area with really nice people. Anyway, I'd moved into the marina the night before the tsunami so I could return to Canada for a month. The morning we got the tsunami alert, the port captain closed the harbor. Had I not already spider-tied *Pantera* in and had a flight to catch, I would have gotten out to deep water no matter what the port captain said. Putting to sea and deep water — which I'd done from Laguna de Navidad last year after the earthquake in Chile — defines tsunami avoidance to me. But except for the tsunami parties, which were great, it was a non-event where I was."

"We're hoping that you'll be able to provide detailed information on the tsunami damage to ports and marinas between Mexico and Oregon, as we'll soon be doing the Baja Bash," write Randy and Sheri Schneider of the Sunriver, Oregon-

based Gozzard 44 **Procyon**. "Luckily, we had left Punta Mita heading north the day of the tsunami, so we didn't have to worry. But we hope that anyone who cared about their boat would have gone to sea rather than stay in port — no matter what the authorities said."

To our knowledge, the only ports that suffered enough damage to affect your being able to stop at them on the way north are Santa Cruz and Crescent City. So you shouldn't have much trouble.

With respect to the **Baja Bash**, there's are three age-old tips for making it as easy as possible: 1) Don't be in a hurry. 2) Don't be in a hurry. 3) Don't be in a hurry. Any questions?

Anybody familiar with **Voile et Voiliers**? It's not just a French sailing magazine; it may be the best sailing magazine on the planet. As a result, we at **Latitude** were chuffed to see that they devoted a 5.5-

page spread in their March edition to a story by Amélie Padioleau on last fall's Baja Ha-Ha. We can't read French well enough to understand it, but we're lead to believe it's highly complimentary. On the other hand, we're a bit puzzled by the editor's choice of photos. He/she went big on photos of people in costumes instead of on the great Baja scenery and sailing shots. Oh well, *C'est la vie*.

Heading back to their **Leopard 47 Azure II** in Italy are Alamedans Rodney and Jane Pimentel, with their sons RJ and Leo. Knowing that after this summer in the eastern Med, including Greece and Turkey, they'll be back to California for the grind for a quite a few years, they are hitting all the spots on the way to their boat. For example, they passed through London where they recreated the Beatles' famous walk across Abbey Road. It's hilarious, so it's too bad the resolution is so small.

On Abbey Road on the way to 'Azure II' in Italy.

Speaking of London, if you've been there in the last few years, you know that the cost is staggering for even half-decent accommodations. So when Ed and Sue Kelly of the Ames, Iowa-based **Catalac 41 Angel Louise** reported they'd be sailing across the Atlantic to spend the winter at St. Katherine Dock near Tower Bridge, we couldn't help wondering what it was going to cost.

"The six-month rate for St. Katherine is around \$800 U.S. per month — if I did a good job of converting pounds to dollars," responded Ed. "Their best rate requires paying all six months in advance. I read somewhere that their winter rates are something like 30% more than their summer rates. But we want to do it whatever the cost. As an

St. Katherine's Dock in London. A winch handle's throw from Tower Bridge, and not far from the famous 'Gherkin'.

NATAPAJA

CHANGES

unappreciative student earlier in life, I daydreamed through too many classes on English history and the like. But now that I'm 65, I will attempt to redeem myself by visiting every museum, library, and walking tour I can find."

Based on our currency calculations, the berth fee for St. Katherines would be more like \$1,200/month. Nonetheless, it's still a heck of a bargain. Color us jealous.

When we receive self-published books from friends, we invariably wince. First of all, we don't have the time to read most of them. Second, too often they aren't very interesting or well written. So it was that we didn't great around to reading friend and Caribbean legend D. Randy West's 184-page tome, **The Hurricane Book, A Sailing Captain's Memoirs**, until after it came out in print. We're haunted by our procrastination, because it's a pretty good, and very entertaining, book. It's basically D. Randy — who can happily tell stories for days if not weeks — recounting his experiences with, count 'em, 18 hurricanes. The worst of all was *Luis*, which hit D. Randy and

LATITUDE/NICK

Hurricane author D. Randy with Joanne, his latest — and we think greatest — sweetheart. He's still kickin' after 18 bouts with hurricanes.

his "11" then-girlfriend Michelle with up to 175 knots of wind while they were aboard his 60-ft catamaran **Shadowfax** at St. Martin. As D. Randy tells it, they and the cat ended up 119 feet from the

water's edge — on top of a seaweed-covered bulldozer! And yeah, he's got the photos. After patching nine holes in one hull, he threw a huge party and got all his friends to carry the cat back into the water. The book is full of stories like that. You can buy **The Hurricane Book** from Amazon.

When your boat and mooring go floating down the channel in Bahia de La Paz, it's usually your fault. But not always. As Bill Lilly of the Newport Beach-based Lagoon 470 **Moontide** explains, "The API — port authority folks — in La Paz attached their big channel marker to my mooring instead of theirs! Not only that, they used too short a chain, so when the wind came in with the tide, my cat and the mooring went floating down the channel."

Where to get boatwork done, Mexico or the Caribbean? According to Bill Bodle of the 103-ft schooner **Eros** — see the *Changes* item toward the beginning of this section — there's a slight financial advantage to having the work done in Mexico. "We were able to find good

Your Boatyard in the Heart of Paradise

Large, fenced, secure dry storage area

Tahiti Customs policy has changed!
Foreign Flag vessels can stay on dry storage in our yard for up to 12 months out of 24.

A Subsidiary of
The Moorings Yacht Charter, Ltd.

Our Services |

HAULOUT

- Marine Travelift 25 tons
- Marine railway 120 tons
- Storage in adjustable steel cradles
- Fenced Yard

PAINTING

- Topsides, hull, bottom, varnish
- Brush, roller, spray

MECHANICAL WORK

- Inboard, outboard, diesel, gas
- All brands

REPAIRS

- Electrical repairs
- Refrigeration installation & repair
- Fiberglass & woodwork
- Welding, steel, stainless, aluminum

SAIL LOFT

- Sail repairs, biminis, dodgers, covers

STORE

- International, Pettit, Epiglass, Devoc
- Spares
- Fill U.S. gas cylinders

DO-IT-YOURSELFERS WELCOME!

BoatUS Cooperating Marina

Professional boatyard in the heart of Paradise

Raiatea Carenage will make sure
paradise is everything you expected.
Call, write, or sail in . . . we're here to serve you.

B.P. 1111 Uturoa Raiatea 98 735 Polynésie Française

Tel: (689) 600-545 ~ Fax: (689) 600-546 ~ VHF 68

Web site: <http://www.raiatea.com/carenage> ~ email: raiateacarenage@mail.pf

workers for basic jobs in Mazatlan for \$30 U.S. a day. When we got to Antigua and had the same work done, the labor rate was \$30 U.S. — an hour! Antigua, of course, is a megayacht center with some very skilled and experienced workers. Alas, the less skilled workers think they should be paid as much as the best craftsmen.

"Enthusiasm to join sailing rallies, whether as a boatowner or crew, continues to grow," according to the World Cruising Club. For example, despite the fact that their 26th annual **Atlantic Rally for Cruisers** (ARC) doesn't start until late November, they've already exceeded their limit of 225 entries. Lord knows how many entries they'd get if they weren't limited by dock space in the Canary Islands and at the finish in Rodney Bay, St. Lucia. Twenty-five multi-hulls have signed up, the largest number ever. The oldest entry is **Cruinneag III**, a Campbells & Dickies ketch built in '36. Thirty-eight of the entries are less than 40 feet, and the smallest is **Sibilation**, a Sigma 33. With the ARC selling out

every year, it's going to be interesting to see if there is greater participation in the **Caribbean 1500**, from Virginia to the British Virgins, now that World Cruising has purchased it from founder Steve Black.

By the way, entry for this fall's Baja Ha-Ha won't be possible until early May, as the staff is still in winter hibernation.

In this month's letters, Tom and Judy Blandford of the motor vessel *Imagine Me and You* asked about the price of diesel fuel in various places such as Mexico, Central America, and the Caribbean. These are some of the reports we got:

"It's a little over \$5 U.S. a gallon for diesel in Belize," reports former San Francisco sailor Cliff Wilson on the La-

Folks in St. Barth paid \$5.15/gallon for the diesel to burn Vaval at the stake. It seems to us the fuel was much more expensive last year.

goon 47 **Aubisque**.

"Diesel was \$4.40 U.S. a gallon in El Salvador," report Bill Yeargan and Jean Strain of the Honolulu-based Irwin 37 **Mita Kuuluu**. The couple founded and manage the El Salvador Rally.

"I paid \$5.10/gallon for diesel last week in Red Hook, St. Thomas, U.S.

ElectroMaax
OPTIMUM CHARGING SOLUTIONS
Western U.S. Distributors of
ElectroMaax Alternators
and Wind Generators

- Electro-Maax designs, engineers and manufactures their products giving top quality at a lower price.
- Best in industry three-year warranty
- High output cruising alternators
- High output wind generators
- Smart multi-stage charge controllers
- The AirMaax ultra-quiet wind turbine features:
 - Computer-designed UV protected carbon fiber reinforced blades for near silent operation
 - Cast aluminum body weighing 20.2 lbs.
 - Includes regulator with amp meter and totalizer
 - Optimized for winds of 8-20 knots
 - Produces 3A at 10 kts, 11A at 16 kts, 19A at 20 kts
- Free shipping from our California warehouse to the Western U.S. on ElectroMaax products

- Large capacity watermakers at prices cruisers can finally afford with a three-year warranty!
- Powered by a Honda EU2000i generator or diesel genset! Engine-driven systems also available, and larger output custom-designed systems at similar savings.
- Complete systems with space saving modular design for easy installation:
 - 20 gallons per hour for \$3,995
 - 30 gallons per hour for \$4,850
- Lowest price supplier for prefilters, activated carbon filters, RO membranes, and watermaker supplies for all makes of watermakers.

HONDA GENSET NOT INCLUDED

Product Details and Specifications online
at www.CruiseROWaterAndPower.com
Info@CruiseROWater.com
Skype contact at CruiseROWater

Sales & Mfg. Office (619) 990-6696
Rich's U.S./Mexico Cell (619) 609-3432
2448 Carroll Lane, Escondido, CA 92027

CHANGES

Virgins," reports Kipp Hammon of the Island Packet 440 **Snowflake**.

"Diesel at the fuel dock in La Cruz, Mexico, is 10.99 pesos/liter, which at the current exchange rate equals \$3.52/gal. U.S." reports John Foy of the Alameda-based Catalina 42 **Destiny**. "This does not include the 'docking fee', which is commonly assessed all over Mexico. Interestingly enough, the Pemex station in La Cruz charges \$2.95/gal U.S., which is nearly 20% less than at the fuel dock a few blocks away, and that doesn't include the docking fee."

"I paid about \$3.40/gal U.S. at Las Hadas in Manzanillo," reports Alan Jacob of the motorvessel **Beverly**.

Tom Perry and Marion Dallond of St. Barth, and their crew Edmund Murray, were sailing the 10-year-old luxury — \$25,000/week — CNB 77 sloop **Four Devils** 25 miles NNE of St. Martin on their way to Martinique on March 2, when Marion noticed water over the floorboards. Tom and Marion couldn't have been more shocked, as they'd been running the boat for three years, and over the last 10 months had sailed her across the Atlantic to Sweden, to the Med

LATITUDE/RICHARD

Having sailed 'Four Devils' across the Atlantic twice and back and forth across the Med recently, it was a surprise to have her sink.

and Croatia, did a long haulout, then sailed her back across the Atlantic to St. Barth. That the incident happened so close to help was a good thing, because they were never to find the source of the

leak, let alone stem it, and the aluminum boat went down in a matter of hours. Fortunately — and uncharacteristically — there was little wind and a small sea as the boat was sinking, and the Dutch navy ship **Rotterdam** quickly responded to the mayday with a helicopter and the ship itself. Even a salvage vessel appeared, but by then it was too late, and the mighty yacht went down 2,000 feet to the bottom.

With 25 years of experience, Perry is one of the most experienced and competent big sailing yacht skippers around. We asked him if sinkings like the *Four Devils* happen very often. "I've heard of maybe five or six in my time. Big motoryachts sink more frequently than big sailboats. For example, **Big Eagle** sank in the Med, **Miss Turnberry** sank off St. Martin, and there was another big motoryacht that went down off Puerto Rico. Aluminum boats tend to fail catastrophically. But we have absolutely no idea what happened to *Four Devils*, as we've been actively sailing her for a long time, and had just sailed her across the Atlantic. We can only speculate that she

Come to Mexico and repair your boat at

OPEQUIMAR

MARINE CENTER CENTRO MARINO

Puerto Vallarta

88-ton (max) Travelift!
Length to 100'
Width to 23'

México AEROTRON RIVIERA NAYARIT PUERTO VALLARTA
www.aerotron.com El Paraíso del Pacífico Mexicano Where Mexico Comes to Life

www.opequimar.com
fuel dock • full service boatyard • brokerage • 88-ton Travelift

McGinnis Insurance

Since 1972

Agreed Value Yacht & Boat Policies
Offshore, Coastal, Inland,
Liveaboards & Floating Homes

Year Round Mexico Available

Call us at: **800-486-4008**
mcginnisins@aol.com License #050469

must have hit something that caused major damage to the hull."

"After 1,000 miles of sailing from Tarawa, I arrived at the harbor of the Micronesian island of Kosrae," reports Glenn Tieman of the Southern California based **Manu Rere**, a replica of an ancient 38-foot Polynesian catamaran. "I was sailing in a hard gale under two small crab claw sails and pulling the drogue. The harbor entrance is narrow and faces directly into the wind, so I first let my cat round up and nearly stop with foresail backed, making it easy to pull the drogue aboard. Then I brailed the mizzen and used only the small mainsail for a controlled run down into the harbor. Had it been necessary for me to suddenly beat back into the wind, I could have easily snapped open the mizzen. When abeam of the spot where I wanted to place my first anchor, I opened the mizzen and put the helm over to bring her right around up into the wind, then quickly brailed the mainsail and lowered the hook. With the mizzen centered, *Manu Rere* backed straight down from the first anchor. But I did have to use my canoe to place

the second anchor for a proper and reliable Bahamian mooring. I had been asked how I would get out of this harbor without an engine. In practice it wasn't hard, and simply required a bit of short tacking.

"After that," Tieman continues, "I had a fast 150-mile sail to Pingalap Atoll. Although I prefer to visit new places compared to walks down memory lane, how could I bypass the best place I ever stopped during my 10 years of cruising on my 26-ft cat **Peregrine**? One of the reasons I liked Pingalap was the challenge, as it has no pass into the lagoon. Further, it has only a very hazardous indentation that has been blasted in the steep barrier reef, where a yacht can sometimes briefly and perilously anchor. I had sighted the island from 10 miles upwind in the late

The incredible sailing Glenn Tieman, as seen aboard 'Manu Rere' in Turtle Bay several years ago. Talk about adventurous cruising!

afternoon, so hove to to await dawn. The GPS showed that I was still moving about a knot to leeward toward the island, which could shipwreck me again before daybreak. So I set the mainsail to get *Manu Rere* forereaching against the current and keeping her distance from the reefs. After I anchored in the morning, I walked around with some young

Welcome Baja Ha-Ha Cruisers...

To the three best Marinas in Southern California!

Whether you're heading north or south or simply want to find somewhere to stay for a while, our marinas...

Ventura West Marina, Dana West Marina and Harbor Island West Marina are the places to stay for convenience, comfort and friendliness.

Ventura West Marina
805.644.8266
1198 Navigator Drive
Ventura CA 92001
www.venturawestmarina.com

Dana West Marina
949.493.6222
24500 Dana Pt Harbor Dr
Dana Point CA 92629
www.danawestmarina.com

Harbor Island West Marina
619.291.6440
2040 Harbor Island Drive
San Diego CA 92101
www.harborislandwest.com

CHANGES

men. When one of them said, "Before I was born, a man named Glenn brought his catamaran over the reef and into the lagoon, and anchored right over there for quite some time. Then one day the people here looked out, and he was gone." It's as though the young man was talking about a legend, not me.

"This time I brought *Manu Rere* into the lagoon again, at spring tide. This was only barely possible because my cat draws only 22 inches and I was willing to hit rocks on the way in. Anchoring in the 20-ft wide indentation outside the barrier reef was only temporarily acceptable, with an anchor off each beam onto the reefs on each side, as well as an anchor forward. And even then, when the wind came westerly, I had to sail off at a moment's notice, leaving my anchors and tender behind for the night. I stayed for a month. Unfortunately, Pingalap had changed for the worse over the years."

Mexico has a vibrant social life for cruisers, but can anywhere compare with Georgetown, Great Exuma, in the Bahamas? Steve and June Jones, who after many years of working in the Bay

PETER NEWTON

The water around Georgetown is thin, but it's also undeniably gorgeous. No wonder so many gather for the Georgetown Cruising Regatta.

Area, bought **Windrose**, a Tatoosh 42, in Florida, and resumed the cruising life they had interrupted for decades. They have recently been anchored off Stocking Island for a month to participate — with 300 other cruising boats! — in

the Georgetown Cruising Regatta. We'll have a detailed report from them next month.

It's already April, but there are still several events to go in the Mexico cruising season. For example, the great folks at the Club Cruceros in La Paz will be hosting **Bay Fest** April 7-10, with lots of social activities and a day of fun racing. The Hidden Port YC will be hosting the very popular **Loreto Fest** from April 29 to May 1. This will be the 15th year for the fundraiser for great local causes. Loreto Fest will be followed by the **Second Annual Charity Rally**, starting from Puerto Escondido the day after Loreto Fest, with stops at San Juanico, Punta Domingo, Bahia Concepcion, and Santa Rosalia, and ending at San Carlos on the mainland side of the Sea of Cortez on May 8. Unlike the other events, there is a \$175 entry fee. But, we're assured that this is a Lion's Club-sponsored event, with all proceeds going to support local charities. What if you want to head south to La Paz after Loreto Fest? There's **Sea of Cortez Sailing Week**, the

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

Recommended by Yachting Monthly

How can you ensure smooth sailing ahead?

The answer is blowing in the wind. Even at low wind speeds, this quiet, graceful generator turns out electricity for lights, navigation equipment and communications gear. This latest generation of our best-selling AIR series is engineered for quiet operation and more energy output in low winds.

air BREEZE
SMALL WIND. BIG ENERGY.
www.airbreeze.com

starting date and stops of which are still being determined by Patsy Verhoeven of the La Paz-based Gulfstar 50 **Talion**, following consultations with interested parties. Information on all these events can be obtained on the various cruising nets and on the internet. Have fun, everyone!

The European cruising season is about to resume. We know this because Jack Van Ommen of the Gig Harbor- and world-based Najad 29 **Fleetwood** reports he's about to resume his unusual 64-lock canal and river passage from the North Sea to Romania and the Black Sea. He was stalled with engine problems last fall, so *Fleetwood* is currently high and dry on the banks of the Danube in Zimnicea, Romania. "I should be going down the rest of the Danube in June, and sailing the Med this summer," he writes. Van Ommen's goal, which he could have accomplished years ago, is "Around the World In Less Than 80 Years".

In the March 4 *Lectronic*, we published the following item — which seemed to bother some of our more

squeamish readers:

"We were just about to jump off the transom of our Leopard 45 catamaran **'ti Profligate**, anchored off Gustavia, St. Barth, when we got a terrible shock. For there, floating on the blue, blue waters, right where we had intended to jump in, was a huge 'Lincoln Log'! We're not squeamish, but it was disgusting.

Our suspicions immediately turned to Doña de Mallorca, who, minutes before, had disappeared into one of the four heads. But no, this was one big log, and anything that goes through a marine head comes out in little pieces that fish seem to find irresistible. 'Wegman!' we cursed, knowing that the singlehanded circumnavigator uses a bucket, not a marine head, on his 32-ft ketch **A Friggin' Queen**. But then we remembered

Yes, we know what it looks like. On the other hand, it's a legitimate sweet potato, an excellent and delicious source of nutrition.

he was still in the British Virgins. When Mallorca came out of the head, we cautioned her not to jump in.

'Are you sure it's not a sweet potato?' she asked. 'Two of them went bad, so I just chucked them over the side.'

'We don't think so,' we responded, 'cause it sure looked like the real thing to us.' Five minutes later we were swimming in the blue, blue water, knowing

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

Is Your Boat Ready For Summer Yet?

- Need paint, plumbing or deck hardware?
- Need spring cleaning supplies?
- Need more product info?

WE CAN HELP!

THREE STORES TO SERVE YOU

THE CRUISER'S CHANDLERY

www.downwindmarine.com

2804 Cañon Street
San Diego, CA 92106
(619) 224-2733
(866) 289-0242

www.sandiegomarine.com

2636 Shelter Island Drive
San Diego
(619) 223-7159
(800) 336-SDMX
Mexico 001-800-336-7369

www.sailingsupply.com

2822 Cañon Street
San Diego, CA 92106
(619) 225-9411
(800) 532-3831

We are a great family of marine stores with knowledge and resources to meet all of your boating needs.

CHANGES

that sweet potatoes, from a distance of 10 to 15 feet, do indeed look exactly like Lincoln Logs."

We thought the incident — and photo — was humorous not because it was about poop, but because of the hilarity of mistaken identity. As one reader wrote, "It brought back memories of the movie *Caddy Shack*, when the kid sees what looks like a log in the crowded pool during Caddy Swim Day at the Bushwood Country Club. After everyone is cleared out and the pool drained, Bill Murray picks 'it' up, examines it, and proclaims "Baby Ruth!" — before eating it." We liked the movie, too, so that gives you a frame of reference.

"If you ever get bored paddling around on your SUP, you can always ski behind my cat like Joe Cool," writes Arjan Bok of the San Francisco-based Lidgard 43 cat **RotKat**.

The SUP boards are a lot of fun, but they are pretty large — in many cases too large for most sailboats. That's when the option of inflatable SUPs comes into play. We use an 11-ft Uli inflatable that

ROTKAT

Joe Cool doing his SUP thing behind 'RotKat' as she pulls out of La Ventana. In many cases, SUP-ing is best done with an inflatable.

can be pumped up to nearly 20 psi to keep it stiff. And you can drag it all over the decks without ruining the board or your boat. Check 'em out.

It's never too late for good news, and

Pamela Bendall of the Port Hardy, B.C.-based **Kristen 46 Precious Metal** happily reports that this year's 10th Annual **Zihua Sail Fest** raised over 430,000 pesos for the education of Zihua's poorest children. That's more than \$35,000 U.S. "Over 50 boats were in Zihuatanejo Bay for the event, which is more than double the past two years, and everyone who participated certainly gave it their all," says Bendall. "After three years of being the chairperson for the cruising activities, the thing that amazes me the most is the instantaneous cohesiveness of our cruising community. Most boats arrive in the Bay within the week of the event, many not really knowing what Sail Fest is, many not knowing each other, and no one really knowing the hidden talents aboard each boat. But within a week, we all combine enthusiasm, energy and talent, and remarkably host two noteworthy events almost flawlessly. If we all put the same energy and talent toward a business, I'm confident we would give Carlos Slim — richest man in the world — some competition!"

WE LOOK FORWARD TO SEEING YOU!

Owl Harbor MARINA

Join us for the
DELTA LOOP FEST
May 7

Imagine yourself in 20 acres of park-like beauty just off the San Joaquin River at channel marker 41.

Imagine your boat at a friendly, clean and relaxing marina.

THIS IS OWL HARBOR!

Monthly Berths and Guest Slips available • Yacht Clubs always welcome
(916) 777-6055 • www.OwlHarbor.com

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

VOLVO PENTA

YOUR BOAT NEEDS US.

Time to get ready for the boating season. The secret to a great boating season is a well-maintained boat. One visit will do your boat a world of good. Make an appointment today, before the rush.

PARTS • ENGINES • SERVICE • WARRANTY

Tired of your old engine?
Call us for a quote
to repower!

Call for the
Dealer Nearest
You!

MARINE SERVICE INC.

619 Canal Street
San Rafael, CA 94901

AUTHORIZED GAS/DIESEL POWER CENTER Northern California & Hawaii
(800) 326-5135 Fax: (415) 453-8460 www.helmutsmarine.com

Any Port for Safety. Ultra Anchor for Certainty.

Stop by and see us:

- Oakland Boat Show—April 14-17
- Newport Lido Boat Show—April 28-May 1
- Anacortes Trawler Fest—May 12-14

www.quickline.us

714.843.6964

8700 Warner Ave., Suite #110, Fountain Valley, CA 92708
www.ultraanchors.us • sales@quickline.us • 714-843-6964

The Highest Quality Marine Products in the World.

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.

9-FT ACHILLES INFLATABLE LSI-96. 2005. Alameda. \$2,500. Here is a package deal. An Achilles LSI-96, 2005 and a Honda 2hp 4-stroke outboard, 2006. These have never been in the water. Also, 2 West Marine 4000 lifevests. All for \$2,500. Contact (510) 928-9100 or rbybarra@aol.com.

12-FT HENSHAW TINKER TRAVELLER. 2001. Auburn, CA. \$2,500. Tinker Traveller, English made, inflatable dinghy with oars, sloop rig with reefing jib. Rows like a hard dinghy. Up to 5hp. Great sailer. Folds to 47" x 24" x 17". (530) 392-5651 or (530) 885-3232 or nrowland@inreach.com.

J-24, 1980. Alameda. \$4,000/obo. Turn key, ready to sail, very good condition, great hull, new spreaders, hatch, running rigging, stereo, etc. (2009), good inventory of sails, 3.5hp 2-stroke Nissan outboard. Must see. (510) 227-5372 or (408) 893-5992 or brad.murphy.sf@gmail.com.

FOLBOT FOLDING GREENLAND II. \$1,600. 2-person sea kayak with red deck. Like new, used only about twelve times. Includes storage bags, paddles, boat cart, safety bladder and foot rudder kit. (303) 674-2197 (H) or (510) 427-0393 (cell).

24-FT MELGES, ALAMEDA BOATYARD. \$20,000. Hull #14. Race ready. Full boat covers. Contact Frank. (512) 750-5735 or cabosportsfrank@yahoo.com.

21-FT CAL, 1970. \$2,700. Price reduced. Swing keel, low trailer, new tires, 5 sails (main, jib, genoa, spin. drifter). 3.3 Merc OB, radio. Beautifully refinished by Peter Schoonmaker. Has won, and can win the short races. PHRF 264/268. (949) 837-5712.

16 1/2-FT INTERNATIONAL 505. Burson, CA. \$3,500. Built by Rondar. All F.G. new Selden spars - Ullman sails. Several other (3) 505's need TLC, but cheap; \$500, \$1,000, \$1,500. Ray Lopez, the "Old School 505 King". (209) 772-9695.

DINGHIES, LIFERAFTS AND ROWBOATS

15-FT LITTLE RIVER MARINE HERITAGE. San Francisco. \$3,500. Little River Marine Heritage 15 sliding seat row boat. Excellent condition. 9-foot carbon fiber oars. Trailer with new wiring. (415) 567-9070 or fdandrews@earthlink.net.

24 FEET & UNDER

23-FT DEHLER SPRINTA SPORT, 1981. South Beach Yacht Club. \$2,000. Fun, fast German-designed racer/cruiser called *Momentum*. New Pineapple mainsail used 2x, 3 jibs. Ready to sail. Owner upgraded to bigger boat. Email/call for details! <http://sites.google.com/site/sprintasport23>. (415) 683-3632 or tanyak@gmail.com.

24-FT SAN JUAN, 1977. Loch Lomond Marina. \$2,500. Clean and dry. Great for Bay and Delta. Newer 6hp 4-cycle Nissan outboard. Also for sale: 10'4" inflatable rigid bottom \$1,200. (831) 419-0369 or dlaquino@yahoo.com.

24-FT ISLANDER BAHAMA, 1968. Pittsburg Marina. \$3,000/obo. Excellent Bay and Delta cruiser. 4hp outboard, 2 mains, 2 jibs, and a genny. Sleeps 4, galley and PortaPotti. Lots of gear. Recent bottom paint. Compass, VHF, fishfinder. (707) 964-1898 or knxtime@comcast.net.

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 year 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

25 TO 28 FEET

25-FT CATALINA, 1986. Delta. \$5,500. Convertible (cabin top raises for fair weather shade). Delta fresh water berth on secure island. 15hp 4-stroke outboard. Health issues force sale of our sweetheart. First \$5,500. (916) 777-5510 or (916) 217-6908.

27-FT CATALINA, 1973. Berkeley Marina. \$2,500. 15hp Johnson outboard, main, 120% genoa, 95% working jib. All lines lead aft for singlehanded/short-handed sailing, knot/depth meter, two anchors, safety equipment. Contact Mark. (775) 825-7556.

28-FT ISLANDER, 1976. South Beach Marina, SF. \$9,000. Club and singlehand raced. Spinnaker, Code Zero, 8 bags North sails, good to very good. Oversize mainsail, cockpit sheeting; Lewmar 40ST; autopilot. Some signs of abuse. Owned 22 years. (415) 246-3584 or diamondawine@yahoo.com.

25-FT PACIFIC SEACRAFT, 1976. Marina Green. \$7,995. Great Bay boat, convenient Marina Green berth \$208/mo, \$1,250 transfer fee or relocate. Roller reefing, sleeps 5, 8hp inboard diesel. Can email pics. (530) 284-6618 or (530) 284-6642 or blugoose@gmail.com.

28-FT ALERION EXPRESS, 2007. Sausalito. \$95,000. *Lizbeth*. Hull #359, commissioned Jan. 2007. One of a kind, active fleet racer/winner. Factory teak and Ultrasuede interior, Tacktick instrumentation including NEMA interface, handheld remote, running rigging upgrades too extensive to list. Pineapple sails, Kevlar jib, asymmetrical spinnaker, removable Seldon carbon sprit, Lewmar 30 primary and secondary winches. Custom matching canvas including full boat cover, cockpit cushions, additional teak exterior trim, cockpit grate, more. A fully maintained and varnished yacht. Must see to appreciate. Contact (415) 608-6919 or mland2@ix.netcom.com.

25-FT CATALINA 250 WATER BALLAST. 1996. Stockton Sailing Club. \$11,995/obo. Roller furling, Edson pedestal steering, Boomkicker, depth/speedometer, kick up rudder, spare tiller, bimini, lifevests (auto inflatable), Honda 9.9 engine, sail cover, tandem trailer with mast raising system. Contact (559) 479-2014 or kbernstein@gmail.com.

27-FT CATALINA, 1981. Hidden Harbor Marina. \$6,800. Universal diesel 5411, roller furler, new rigging, full batten main, new tinted windows, tiller with Autohelm ST2000, spinnaker, standard plan with bulkhead folding table. Call Scott. (916) 997-8446.

28-FT WYLLIE, 1973. Portland, OR. IOR 1/2-tonner *Hawkeye*. Free to a good home. Derelict, hardware and interior stripped, includes mast and boom. Non-cored hull is solid; original plywood deck needs complete replacement. No trailer available. Pics available on request. Serious inquiries only please. Email wylie28ior@earthlink.net.

27-FT NOR'SEA, 1980. Moss Landing, CA. \$11,000. 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.

MACGREGOR 26X, 2000. Redwood City. \$18,500. Trailer w/spare, 50hp Evinrude 4-stroke, 2 gas tanks, low hours, top condition, main, jib, UPS reacher on roller, bimini, depth, stove, icebox, Sanipottie. Great lake/Delta/Bay boat. Many extras contact for list. (650) 703-6514 or sv_murmur@hotmail.com.

29 TO 31 FEET

31-FT CAL, 1979. \$6,950/obo. Lapworth design, great coastal cruiser, wheel steering, Lewmar self-tailing winches, good rigging and sail inventory, VHF, Dorade vents, sleeps 5. No engine. No interior cushions. Contact Mike. (310) 821-4392 or catshadowzoo@yahoo.com.

29-FT CAL, 1972. Novato. \$11,000. Good condition, great Bay/ocean cruiser/racer. New hull paint by pro. Atomic 4. Spinnaker, radial headsail (shown). 90, 110, 150 jibs, 2 mainsails. Autopilot, updated instruments, 12V built-in refrigerator, whisker pole. Contact (415) 883-5365 or lagoonlovers@sbcglobal.net.

30-FT ALBERG YAWL, 1971. \$9,500. Rare SF Bay Area built Oceana model. S/N 3 of 3 built by Clark Marine of San Carlos. Same owner 36 years, Albin AD-2 diesel engine, runs good. Fiberglass hull, solid. Good sails. (612) 791-9069 or mnhucker@gmail.com.

30-FT PEARSON SLOOP. Delta. \$8,500. World class sloop. Upgraded with Volvo diesel that cost over \$10k. New bottom paint, zincs, etc. Force 10 cabin heater. Surveyor valued last year at over \$12k. FIRST lucky sailor with \$8,500... (916) 777-5510 or (916) 217-6908.

31-FT HUNTER, 1984. Ballena Isle Marina, Alameda, CA. \$25,000. Very good condition. Full dodger, roller furler, Quest 150 custom genoa, spinnaker pole, Raymarine radar/chartplotter and autopilot, cockpit table, Yanmar diesel, VHF radio, CD with 6 speakers, low wattage inverters, (2) new batteries, 2009 bottom paint, H/C pressurize water, 2-burner stove with oven, BBQ, inflatable mini-dinghy, self climbing Top Climber. All Coast Guard required safety equipment, charts and books, (2) anchors and rodes, Buoy hook. Too much more to list. (775) 626-2679 or (775) 722-1600 or pcscarli@aol.com.

29-FT BRISTOL, 1968. Pier 39. \$15,500. Beautiful and well-maintained Bristol with rebuilt and modified engine plus Monitor self-steering system. Full set of sails, including asymmetrical spinnaker with snuffer sock. All recommended fixes from recent survey completed. It's ready to sail! (323) 630-0000.

CAL 2-29, 1969. Sausalito. \$8,500. Wheel steering, Yanmar 20hp diesel, custom interior, three jibs, swim ladder, AM/FM, older electronics, teak trim needs some work. Sausalito slip may be transferable. (707) 877-3551 or (707) 357-5555 or ndevall@mcn.org.

30-FT TAHITI KETCH, 1949. Sausalito. \$34,500. *Taihoa* for sale. Kauri planking on apitong frames/copper rivets. Shipwright owned and lived for six years. Ocean ready, new electronics/radar/EPIRB/depth. Professionally rebuilt Yanmar 3GM. Diesel stove/oven/heater. (415) 272-4203.

CAL 2-29, 1969. Sausalito. \$8,500. Wheel steering, Yanmar 20hp diesel, custom interior, three jibs, swim ladder, AM/FM, older electronics, teak trim needs some work. Sausalito slip may be transferable. (707) 877-3551 or (707) 357-5555 or ndevall@mcn.org.

RIGGING ONLY ◊ SMALL AD, SMALL PRICES

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 since 1984 ~

www.riggingonly.com • (508) 992-0434 • sail@riggingonly.com

STARBOARD YACHT DELIVERIES

Over 50,000 sea miles • Pacific, Caribbean, Atlantic
USCG Master 100 GT STCW • Power & Sail

Rick Whiting • (415) 740-2924 • captain_rick@sbcglobal.net

Jack D. Scullion
Yacht Services
jdsyachts@att.net
(510) 919-0001

Rigging
Electronics

Troubleshooting
Electrical Installations

We Gladly Install Gear You Provide

NEILPRYDE

SAILS

30-FT ISLANDER BAHAMA, 1979. Alameda. \$18,500. Very nice Islander Bahama 30. Roller furling, good sails. Beautiful interior. New valve job on Volvo MD7A. Raytheon chartplotter, Tri-Data and autopilot. Refrigeration, propane stove w/oven. Pressure hot/cold water. Ready! Contact (510) 778-3373 or onemauijim@yahoo.com.

30-FT HUNTER 306, 2002. Isleton. \$45,000. In great condition, looking at bigger boat. Dodger, battery charger, bottom paint Feb 2010. Yanmar 18hp 2GM20F, about 500 hours. Rigging led to cockpit. Roller furling jib. Fuel 20, water 40, waste 20. Force 10 2-burner propane stove/oven. Raymarine ST 60 depth sounder and knot meter. Hinged helm seat with walk through transom. (925) 876-8817 or afterfifty@sbcglobal.net.

ISLANDER 30 MK II, 1971. Moss Landing Harbor District. \$6,000. 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.

32 TO 35 FEET

32-FT RANGER, 1974. Alameda. \$18,000/obo. Atomic Four. Many sails. Internal halyards. Full race gear. (510) 521-2299 or holorraal@comcast.net.

CATALINA 320, 1995. San Diego. \$49,950. Excellent boat for California. Easy to sail short-handed, yet has plenty of room for family and friends. Harbor Island slip. Many recent upgrades. For more information please see: <http://sites.google.com/site/catalina320forsale>. (619) 200-1018 or SDCatalina320@gmail.com.

35-FT ALBERG, 1964. Sausalito. \$8,500. Kubota diesel. New - epoxy bottom, rudder, propeller, shaft, transmission, Raycor filters, starter, alternator, fresh and raw water pumps, 12 volt system, standing rigging, halyards. Original interior, needs cushions and engine box. Contact (415) 332-7501 or (415) 308-6904 or chrislamb007@comcast.net.

33-FT CUSTOM STEEL, 2001. SF Bay Area. \$5,000. 33-ft steel gaff cutter diesel. See link for pic and specs. Sound, but needs work and TLC. Possible trade for what have you. See photos at <http://i51.tinypic.com/ftn1ft.jpg>. Contact (707) 829-9671 or sfsvrhea@yahoo.com.

32-FT GULF PILOTHOUSE, 1980. Brookings, OR. \$35,000. Universal 32hp diesel, inside/outside helm stations, AP, VHF, GPS, radar, windspeed indicator, waterspeed indicator, refurbished jib and main, new cruising spinnaker, large fuel/water tanks. Contact (541) 247-6231 or mel.githens@att.net.

35-FT SANTANA, 1980. SF/Sausalito. \$18,000. 3 jibs, 2 mains, 3 spinnakers, 10 winches, radar, VHF, stereo, Volvo 18 hp w/new fresh water cooling, new mast, rod rigging, running rigging, halyards, new folding prop, topside teak, cushions. (415) 652-2009 or (415) 929-0789.

32-FT ARIES SLOOP, 1987. Anchors Way Marine Center, Oxnard. \$17,500. Monitor vane, 4-cyl Westerbeke 33hp diesel. Too much to list. Currently in dry dock. Contact F. Quigley. (541) 497-0224.

34-FT TIFFANY JAYNE, 1981. Vallejo. \$7,000. MUST SELL, great project boat, everything is here and has not been foolishly changed, [original] set of old, but in good condition, racing sails, 1-cylinder diesel, new bottom, J-29 rig. More at <http://vallejboatworks.com>. (707) 554-2813 or vallejboatworks@yahoo.com.

35-FT GRAND BANKS (MAGELLAN), motorsailer, 1964. \$7,000. Strip-planked mahogany with teak cabin sides, aft cabin, 80hp Ford Lehman diesel. Needs some deck work. SRYH covered berth-good liveaboard. Bronze fastened, lead keel. 18,000 lbs. 6'4" headroom. (562) 899-0774 (eve).

33-FT HOBIE, 1984. Alameda. \$13,900. Fixed keel model. New in 2010: Tiller, hatchboard, GPS, VHF, gel battery, charger, new Mercury 9.9 outboard. 10 bags of sails, Dacron and Mylar mainsails, two 120%, #2, #3, self-tacking jib on furler, storm jib, wind seeker, 1/2oz spinnaker. Spinnaker pole, whisker pole. To be competitive, you'll need new sails and ropes, and the price reflects this. Interior is open and clean and light. Priced for quick sale. davidkory@gmail.com.

34-FT CONTESSA OOD, 1979. Moss Landing. \$15,000. Doug Peterson-designed Contessa OOD 34, 1979. Sleeps 7. Nav station, dinghy, near new Kevlar main and headsails, plus Dacron headsails, 3 spinnakers. Diesel engine and transmission requires work/re-power. Transferable slip. Recent survey. craigcuff@hotmail.com.

35-FT ERICSON, 1974. Downtown Sausalito. \$29,500. Upwind slip with view of Angel Island from the cockpit, forest green canvas, dodger, roller furling, gennaker, D.S., K.M., VHF, GPS, Yanmar diesel-950 hrs. A very pretty boat. (707) 357-1309.

32-FT SLOOP. Designed by Gary Mull, 1970. Sausalito Yacht Harbor. \$35,000/obo. *Chico* was built by John Lidgard in NZ in 1970. She is cold molded out of kauri using the West system. I have owned *Chico* for over 20 years. Age forces sale, mine not *Chico*'s. She has new sails, three-cylinder Yanmar diesel, fathometer, log/knotmeter, VHF, compasses, Awlgrip topsides, backstay, full cover, wiring, etc. A great boat and reputation. Email Jim Hobart at hobart_james@hotmail.com.

35-FT HINCKLEY PILOT, 1963. Sausalito. \$39,000. Sparkman & Stephens design, 1963. Rebuilt Perkins 4-108, full batten main, radar, chart plotter, autopilot, well maintained. Sweet boat to sail, especially upwind. Estate sale. Contact (415) 720-5477 or (415) 339-0100 or billbysfbay@gmail.com.

32-FT ERICSON, 1971. Bruno's Yacht Harbor, Isleton. \$16,500. Great cruising and Bay boat. Well maintained, excellent interior, new bottom paint. Three headsails, spinnaker, self-tailing winches, Yanmar 3GF diesel, LectraSan sanitation, depth sounder, knotmeter. Contact (510) 207-0111 or (510) 525-3572 or don@dondommer.com.

34-FT CORONADO, 1970. Antioch. \$17,000. Easy singlehander: roller-furling jib, Dutchman mainsail. Autohelm, Garmin GPS, 2 VHF's. Hauled and painted 2010. New head and dodger, low hours on rebuilt A-4. Propane stove and cabin heater. 2 anchors w/chain and rode. (510) 676-4444.

TWO RETIRED GUYS WILL DELIVER YOUR BOAT FROM MEXICO - FOR FREE (You pay expenses). Both former USCG Masters, thousands of hours of sea time.

We do it because we enjoy it and have the time.

Insured and bondable. Lots of references.

(415) 710-3161 • lanasea2@yahoo.com

superwind.com

MARINE SURVEYOR

Sharpe Surveying & Consulting. SAMS Accredited Marine Surveyor. Serving the San Francisco Bay and Delta.

RSharpe@SharpeSurveying.com • (510) 337-0706

Latitude 38 eBooks

FREE ★ AVAILABLE WORLDWIDE ★

www.latitude38.com/ebooks.html

33-FT NEWPORT, 1982. Napa, CA. \$15,000. Universal diesel, new standing and running rigging 2009. Full dodger and sails good condition, wheel steering, pressure water, CNG 3-burner stove. Too much to list. Solid coastal cruiser. (775) 853-3925 or (775) 853-6662 or wineandseacharters@yahoo.com.

35-FT ATHENA, 1983. Montana. \$68,500. By Sodergren/Sweden, deep and narrow with fractional rig to weather like a witch, with OEM self-tacking jib, offshore equipped, Montana fresh water-based since 1985. Exceptional boat/opportunity, possible delivery. (Skype) Jim Lekander dyh@mtsailing.com.

34-FT HART... beach firm. Excellent cruiser set up for extended sailing. Excellent condition. New standing rigging and Navtec hydraulic backstay adjuster. Upgraded 12V system with 440Ah house bank, separate starting battery, solar panel and monitor. Doyle sails with StackPack and roller furling headsail. Wheel autopilot, CNG, outboard hoist, Martec feathering prop, much more. www.sfsailtours.com/about_boat.htm.

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, electronics, new Yanmar 3GM30F since 2009. See details, photos at website: <http://sites.google.com/site/svlegacyforsale>. Contact (831) 726-3192 or (831) 345-9384 or LK@wisdomseminars.org.

CATALINA 34 MARK II, 2007. Alameda. \$129,500. Loaded, all electronics, radar, VHF, stereo, autopilot, Vacuflush head, Dickinson heater, all canvas and covers, low hour Universal 35 diesel, Ultraleather interior, bristol condition, folding prop, cockpit cushions, furling main and jib. Email for pictures. (925) 323-7181 or stuarth609@aol.com.

32-FT JEANNEAU ATTALIA, 1984. MDR. \$26,000. Racer/cruiser, all lines lead aft. Yanmar FWC, folding prop, hydraulic backstay, new batteries, new RWC pump, racing sails, new spinnaker, Tuff Luff. New anchor and rode. Tiller/pilot. Original Dacron sails. www.flickr.com/photos/windhorze/sets/72157626168401808. Call (310) 592-5701.

COLUMBIA 34 MKII, 1973. SF Bay. \$42,000/obo. Cash or trade. A long cruise history, equipped, roomy. Redundant systems, tools/spare parts. Yanmar diesel runs great. 7' headroom. Refrigeration. Pressure water. Propane stove. More. Great cruiser, great liveaboard. Tons of pictures and details at our website: <http://thepinkpanty.net>. Contact (415) 692-1330 or boat4sale@sapphirefire.net.

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 mbm@4ibp.com.

33-FT... ego. main and spare main. Trav, batteries '08, Technautics cold plate, Kyocera, Blue Sky '07. a.p., knot and depth, two anchors, Magma, two Martecs, many spares, much more. Non-skid redone '09, new windows ready to install, best of everything, excellent condition, a true turnkey.

35-FT JASON, 1979. Shilshole Marina, Seattle. \$65,000. Ted Brewer-designed cutter. Launched 1998 with new mast and deck hardware, 2008 refit for cruising: new engine, Monitor windvane, liferaft, and more. Just back from Mexico, ready to go again. <http://svpisces.blogspot.com>. Call (206) 673-0656.

35-FT YOUNG SUN CUTTER, 1981. San Carlos, Mexico. \$64,800. Reduced \$10,000 to \$64,800. Bluewater cruiser located in San Carlos, Mexico, ready to sail the world, full cruise equipped, more information on our website. Go to <http://youngsun.squarespace.com/specs>. Contact mohrmonte@gmail.com.

36 TO 39 FEET

38-FT C&C, 1976. San Pedro, CA. \$46,000. Extended carbon fiber spinnaker pole and longer boom, creating better balanced performance. A competitive local cruiser/racer (99 PHRF), same owner last 25 years. Yanmar diesel, 950 hours. Contact (310) 832-8532 or (310) 256-0549 or rwininsurance@yahoo.com.

36-FT CHEOY LEE PEDRICKS, 1985. Ventura, Ca. \$39,000. 16,000lbs performance cruiser. Beautiful joiner work classic yacht accommodation. 44hp Universal Kubota diesel, Maxwell windlass with all chain, large Barient winches, autopilot, refrig HW inverter. (805) 646-2460 or (310) 428-3317 or ddw.kiaora@yahoo.com.

36-FT ISLANDER, 1972. San Francisco. \$30,000. Updated mast and rigging, new Universal diesel, new head and holding tank, lead keel. Contact (415) 850-4323 or cijppr@gmail.com.

36-FT CATALINA, 1984. Sausalito. \$51,000. Richardson Bay Marina. Great slip. Close in. Free parking. Well maintained. Universal diesel with low hours. Dodger. Autopilot. Lots of sails. Electric halyard winch. Call Roger. (510) 734-0506 or rkarsrud@comcast.net.

38-FT HUNTER 380, 2000. Alameda. \$79,900. Great shape. Excellent sailboat. Ready to go, lots of extras, autopilot, radar, VHF, electric winches, dodger, new bottom paint. Contact (916) 817-0081 or pbpme@hotmail.com.

37-FT PACIFIC SEACRAFT CREALOCK, design, 1980. Moss Landing. \$99,000. World class blue water performance cruiser. 6-foot plus headroom. This boat is cruise ready with GPS, radar, solar panel, wind generator, liferaft, cruising spinnaker, Raymarine wind instruments and more. Very well maintained. Recent haulout included LPU on spars, new standing rigging, bottom paint and thruhulls. Also new external canvas and internal cushions throughout. Sailboat Hall of Fame inductee for outstanding design, comfort, performance and seaworthiness. (831) 588-8502 or kspirit90@yahoo.com.

36-FT HUNTER, 2004. South Beach, San Francisco. \$110,000. Dark blue hull which I believe is the only one on the Bay. Furling jib and main, dodger, nice interior, well maintained. She is a real beauty. (408) 375-4120 or stan.wilkison@yahoo.com.

37-FT RAFIKI, 1978. Long Beach. \$64,900. Cutter rig, in great shape, 1300 hrs, no teak decks. HD furling jib and stay, newer electronics, radar, LP, varnished, bottom paint and interior. Many extras, moving up. (310) 251-8860.

Get the Reliable, Powerful Wheel Pilot

Quiet & Dependable • Affordable • Built for Immersion
Easy Owner Installation • Low Power Consumption

831-687-0541 www.cptautopilot.com

Sail, kayak, whale watch, or explore the majestic San Juan Islands!
Relax or take the helm aboard our 45' Jeanneau in the pristine Pacific Northwest.

Learn to sail from an experienced USCG captain.

4 guests max, 2 cabins - each with own head.

www.nwcharters.net

MOBILE BOAT CARPENTRY & ELECTRICAL

Any woodwork repaired or replaced.

Specialist in dryrot repair.

All electrical work done to ABYC standards.

stonehenge5@netzero.net • (925) 759-2820 cell • (925) 684-0370

YOGA FOR SAILORS ON THE WATERFRONT

Small group classes in San Rafael, 10 classes/\$88 or

\$15/drop-in. Tuesdays and Thursdays 6:30-8:00 p.m.

www.bowyoga.com, yogaforu2009@gmail.com

(415) 785-4530 or (510) 333-8846.

See us at
Booth
#701

Starboard!

Duck that Barge!

Trim that Sail!

Have you tried to learn to sail from a Square Mouth?

Call **Afterguard** - the "No Yelling" Sailing Academy
Great Prices - Great Instruction - ASA Certifications

www.afterguard.net - (510) 535-1954

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

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

Simply Great Sleep

Transform your mattress with our
box-spring system and enjoy many
relaxing nights aboard.

Froli

phone 888.463.7654
Nickle Atlantic, LLC
www.FroliSleepSystems.com

See us at

Strictly Sail
PACIFIC
Jack London Square
April 14-17

BENETEAU 36.7, 2005. Port Angeles, WA. \$132,000/obo. Beautiful 36.7, all cruising amenities. Shows as new, see pics and details at website. Go to <http://beneteau367forsale.com>. Contact (360) 452-1110 or (360) 460-1014 or bill@cpifiber.com. (54 West Misty Ln. Port Angeles, WA 98362).

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.saik38.com. (916) 847-9064 or steve@paradigmpilgrim.com.

38-FT HUGHES, 1970. \$20,000/obo. S & S design, built in Canada 1970. Approximately 74 hrs. on near-new engine. Great Bay boat with slip available in Monterey or Moss Landing. (831) 915-4984.

36-FT ALLIED PRINCESS, 1977. Petaluma, CA. \$40,000. Well cared for cruising ketch. Recent refit includes new sails, running and standing rigging, electronics, hull LP paint. Perkins diesel w/500 hrs. www.flickr.com/photos/54536845@N08. (707) 364-0801 or rkhurt@comcast.net.

38-FT COLIN ARCHER PILOT CUTTER. 1950. San Diego. \$52,000. *Marion D.* Built in Norway, pitch pine on pitch pine, white oak backbone, trunnel fastened, 85hp Ford Lehman 254. Hauling for maintenance in March/wooding hull. Surveys welcome by appointment. More information: <http://mariond.squarespace.com>.

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.

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.

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.

39-FT ... \$72,000. Fully maintained, continually upgraded. Two time MX vet, ready to go again. Spectra H2O, solar panels, expanded diesel tankage means cruising independence, easy sailhandling systems. Website for complete info.

36-FT ... \$50,000. Danish ... X-Yachts ... Denmark race. A very attractive boat with newish North sails and Westerbeke diesel. Recent haulout. See more photos at www.flickr.com/groups/1577453@N21.

36-FT ISLANDER, 1979. North Bay. \$34,500. Excellent I 36. Good condition. Diesel, wheel, roller furling, clean, good sails. No problems! Other extras. jdedmond@pacbell.net.

38-FT ERICSON, 1981. Monterey Harbor. \$38,500. Great looking E38 in great sailing condition. Fully loaded and ready to go. Bottom and topsides just painted. All exterior wood just refinished with Cetol Marine. Standing and running rigging replaced in 2004. Mast was pulled and painted at same time. Universal 32hp diesel engine runs great. Monterey Harbor mooring available. (408) 667-8790 or tony1s@sbcglobal.net.

39-FT FREYA, 1978. San Rafael. \$55,000. Built by Gannon Yachts. Lots of upgrades. Solid glass hull, balsa cored deck. Great for cruising. Great liveaboard. Boat has been well loved! (415) 717-5815 or torangeiser@hotmail.com.

37-FT C&C, 1985. Emeryville. \$49,500. Excellent condition, lovingly maintained, pure sailing joy, major refit 2009, fully equipped, all modern electronics, solid rod rigging, hydraulic backstay, N-S main, self-furling UK jib, lines to cockpit, Yanmar 840 hrs, owner. (925) 788-6776 or cookcmm@aol.com.

37-FT PEARSON 365, 1979. Moss Landing. \$58,000. Pearson 365 sloop completely upgraded with larger double spreader mast and sails, new interior, ports, life lines. New LPU paint on hull, bottom paint and deck. Low hours on 4-108 Perkins diesel. Good electronics, propane stove, water heater. Most beautifully restored and cleanest 365 on the West Coast. Photos available. Call. (831) 316-8282 or mgrgene@comcast.net.

38-FT DOWNEASTER, 1979. La Paz, Mexico. \$30,000. Great boat to sail or live aboard, roomy and comfortable. Complete extensive rehab in 2005, new rigging, thru-hulls, electronics, fittings, instruments, appliances, roller furling, head, holding tank and more. Needs TLC. (503) 839-8761 or mike1040@gmail.com.

40 TO 50 FEET

40-FT CHALLENGER, 1974. Emeryville, CA. \$39,000/obo. Two boat owner must sell our Coastal Cruiser. Well equipped with radar, GPS, Autohelm, newer sails, roller furling, SS ports, large galley with standup reefer. 6'6" headroom, two staterooms. Needs some appearance projects completed. (530) 228-1827 or lorechristopher@sbcglobal.net.

45-FT LOA RACER/CRUISER. Stockton Sailing Club. Now \$75,000/obo (was \$90,500). Laurie Davidson (Kiwi) Design with modifications by Carl Schumacher. This is a perfect liveaboard - roomy 3-cabin layout has "big boat winner" speed with furniture boat-Swan-like interior. Self tacker-jib roller furler with like-new fully battened North mainsail, cruise ready, with many extra sails. Shown by appointment only. Ray Lopez. (209) 772-9695.

44-FT BENETEAU OCEANIS 440, 1995. Sausalito berth. \$110,000, partnership considered. Excellent shape, cherry wood interior with 3 cabins, 3 heads. Garmin 10" HD color radar, weather. 11'3" inflatable 15hp, Autohelm ST7,000, Sea Frost. Contact Bob. (415) 713-9515 or bob.irby@marincounty.net.

45-FT SPARKMAN & STEPHENS Seafarer yawl, 1962. San Francisco. \$65,000. The S&S 45 was designed for yachtsmen of another era who appreciated the classic looks and easy sailing characteristics that made sailing with family and friends such a pleasure. This is an opportunity to own a very special yacht and design. Quality fiberglass construction throughout. Contact Jerry. (415) 435-3513 or gsrumsy@yahoo.com.

41-FT MORGAN CLASSIC MODEL. 1991. San Carlos, Mexico. \$93,000. Primo condition. Equipped and ready to cruise. Center cockpit, great liveaboard, must see to appreciate roominess. Recent survey. See blog for equipment list and current photos. <http://sailboatvagari.blogspot.com>. Contact (520) 825-7551 or stanstrebig@gmail.com.

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.

MORGAN 462, 1981. Vallejo Marina. \$160,000/obo. Bulletproof center-cockpit cruising ketch, keel-stepped masts, integral ballast, skeg-hung rudder, external chainplates, two cabins/heads, many new systems, immaculate. <http://s766.photobucket.com/albums/xx309/tmessaer/Morgan%20462%20Cruising%20Sailboat/?albumview=slideshow&tr>. (707) 334-3670 or baryb@aol.com.

CAL 2-46, 1974. San Carlos, Mexico. \$109,000. Ready to cross oceans. Lovingly maintained and restored. Engine overhauled 2011, standing rigging 2010, electric winches, davits, watermaker, dive compressor, spares! RIB, standup engine room, teak/holly sole, much more! Contact (250) 505-4941 or (250) 352-1312 or nelson2bed@gmail.com.

43-FT ORCA, 1972. Mazatlan. \$129,000 asking. Admiral's Cup sloop, Dick Carter, Swan shape fiberglass, hull #6. Exceptional, high performance, fast, strong, racer/cruiser. Two-year extensive refit, twin spreaders, flush teak deck, Lewmar winches, North racing-cruising sails, Hood Profurl, 40 gal. fuel-water, SS stove-oven, all new, Yanmar 50hp. Instrument panel, windlass, Technautics fridge, rigging. Awlgrip paint, Edson pedestal, Yamaha Enduro, carb dinghy, Hydrovane, dodger-awning, Garmin GPSMAP, inverter-charger, Navman, radar detector, VHF, Martec prop. Reduced price. sailtime2002@yahoo.com.

40-FT CAPE DORY CUTTER, 1986. Kemah, Texas. \$118,750. *Como No* is for sale. Continuously maintained and upgraded and in excellent condition. Equipped for world cruising with solar, wind, vane steering, Alpa pilot, watermaker, etc. More at website, <http://sailingtexas.com/scapedory40100.html>. Contact (979) 864-7755 or yachtcomono@yahoo.com.

42-FT CASCADE, 1968. Portland, OR. \$49,900. Very comfortable cruiser. This boat has been all over the northwest. Two Ha-Ha's. Repowered with new Yanmar in 2007. Please check out the long list of equipment and many pictures. www.sailboatserendipity.com. Contact (503) 297-5749 or dougc@teleport.com.

45-FT DOWNEASTER CC, 1980. La Paz, Mexico. \$Best offer. This California-built boat was refit 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.

46-FT KELLY PETERSON, 1982. Morro Bay. \$189,000. 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! More at www.facebook.com/pages/Kelly-Peterson-46-sailboat/172704439424234. Contact woodeneye53@yahoo.com or (805) 459-1909.

48-FT ISLANDER, 1985. Sausalito. \$185,000. This is a classic Ted Brewer design built by Islander. Pristine condition, 3 year renovation just completed. Just about everything is new, sails, rigging, plumbing, pumps, etc. Call or email for all the information. (415) 846-6919 or sailonbaby@gmail.com.

42-FT CATALINA, \$169,000. 3 bedrooms, 2 bath, furling main, air condition, autopilot. Easy to singlehand, has been from Canada to Mexico, 5 years old. (707) 812-4003.

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 544,000 miles and 69 years of experience.
www.mahina.com • (360) 378-6131

Going Somewhere?

Mexico • Caribbean • South Pacific

Stop by our office and take a bundle of *Latitude 38* along with you.

We promise you'll be a hero for sharing them with other cruisers!

Latitude 38 • 15 Locust Ave • Mill Valley, CA • (415) 383-8200 • Open M-F 9-5

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 •

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

Mobile Marine Navigation
Installations and Marine
Electrical Work

VESSEL ELECTRIC

GARMIN
certified installer

Raymarine
certified installer

Milltech Marine AIS

NAVPOD

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

RODGERS & ASSOCIATES

Certified

Marine Surveyors

As appointed by Boat US Insurance Services
and Institute of London Underwriters
ASA - NAMS - LLOYDS

established
1978

Tel: 831-475-4468
rodgers@rodgersandassociates.com

www.rodgersandassociates.com

ALPENGLOW
LIGHTS

406.889.3586

PAS
www.practical-sailor.com
BEST CHOICE 2010

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. Choose LED or CFL (compact fluorescent).

Alpenglow Lights, LLC, P. O. Box 415, Eureka, MT 59917
www.alpenglowlights.com

We are **always**
looking out for you!

American Yacht Insurance for boats over
26 feet. We provide cover for any flag
registration or
navigation.

PANTAENIUS
American Yacht Insurance

Germany • Great Britain • Monaco
Denmark • Austria • Spain • Croatia
Sweden • USA*

500 Mamaroneck Avenue Suite 318
Harrison, NY 10528
Phone (914) 381-2066

Newport Shipyard
One Washington Street
Newport, RI 02840
Phone (401) 619-1499

www.pantaenius.com

*Pantaenius America Ltd. is a licensed insurance agent licensed in all 50 states. It is an independent corporation incorporated under the laws of New York and is a separate and distinct entity from any entity of the Pantaenius Group.

51 FEET & OVER

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. Possible tax advantages! For complete info and photos visit: <http://yachtamicus.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.

CLASSIC BOATS

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. Contact (415) 269-4901 or sail@voleauvent.com.

34-FT COLLECTABLE KETCH, 1955. Napa, CA. \$9,900. A beautiful 34-ft John Hanna timber ketch evokes the romance of the sea with ratlines, whisker shrouds, a dolphin stay, wood blocks, four racks of belaying pins, caulked wood deck, fir masts and spars, port holes, and skylights. 2-cylinder Volvo Penta diesel. Eye candy for your dock, and a rewarding hobby. Good Bay and Delta day sailer, generates compliments wherever she goes. Not a liveaboard. Berthed on the Napa River. Contact (707) 738-1405 or laird@jldurham.com.

44-FT TARTAN 4400, 2003. Channel Island Harbor. \$439,000, or trade? Dark green hull, low hours, bow thruster, electric winches, VacuFlush heads, spinnaker, new batteries, recent bottom paint, numerous other options/upgrades. See test sail at <http://YouTube.com>, search Tartan 4400, our actual boat! (530) 318-0730 or amjohn@sbcglobal.net.

43-FT JOHN ALDEN #309N, 1930. Marina. \$85,000. Beautiful staysail schooner. Must sell, not living in Cali anymore. Recent hull, deck, wood spars upgrades. New rigging. 43hp diesel. Hull is cold-molded with Awlgrip paint. Documentation of all work, surveys available. Dry-dock. alden309n@gmail.com.

44-FT NORSEMAN 447, 1984. St. Croix, USVI. \$209,000. Center cockpit, new listing. Excellent condition, beautiful. Cruise ready, all the equipment to travel in extreme comfort and style, fast passage-maker, outstanding liveaboard, 110/220V. Full stall shower, hot water heater. More at <http://djarrka.blogspot.com>. Contact (340) 514-1607 or djarrka@yahoo.com.

54-FT ALDEN, 1970. Honolulu. \$70,000. Alden centerboard yawl lovingly restored with old world character with newer sails, low hour Ford Lehman, mahogany and teak. Perfect liveaboard. (510) 332-4900 or vernoncthompson@yahoo.com.

60-FT STAYSAIL SCHOONER, 1935. \$115,000/obo. *Volunteer (Zoe H)*. Designer, Edson B. Schock; builder, Port Boat Works, Wilmington, CA. Veteran of four TransPacs (winner 1939, Aloha Class B). On-screen home of actor Jack Klugman in Universal Studios long-running television series, *Quincy, M.E.* Colorful history including WWII submarine coast watch, Mexican charter service and El Salvadoran registry. Old world craftsmanship, needs considerable TLC to restore to former grandeur. Replacement value \$2-3 million. Sacrifice. (650) 255-0632 or schoonervolunteer@yahoo.com.

50-FT CATAMARAN, 2001. Whangarei, New Zealand. \$510,000. An exceptional 15.3 meters offshore cruising catamaran. Configured during construction as a comfortable and safe liveboard, capable of single handed passage making. Ron Given-designed, NZ built, launched in December 2001. Well known in Vanuatu, New Caledonia and New Zealand. Professionally maintained, fully refitted, in excellent condition. Lying Whangarei, NZ. More details at website. First go to www.theyachtmarket.com, then search: Used Catamaran Sail 50 to 55-Ft. Contact (504) 201-3888 or amderne@yahoo.fr.

38-FT LAGOON 380, 2003. San Diego. \$249,000. (2) Yanmar 3GM30's. Loaded example of the most popular cruising cat, ever! Crazy fast downwind - sailing flat! No "rolly" anchorages! Just returned from Florida-Caribbean-Mexico cruise; currently cruising SoCal. Most versatile 4-cabin version (sleeps 8, or more commonly 4 singles. Remember, you can convert a cabin for storage much easier than a locker to sleeping!) All the cruising "toys": solar panels, wind generator, watermaker, inverter, Sirius stereo, DVD-TV, SSB w/Pactor modem, (2) Raymarine color displays w/radar, chartplotter & AIS. Raritan (2) electric heads. The perfect cruiser? Perhaps. Too much to list here. Check website for more! Save \$\$\$\$\$. Buy now, before I list with broker!!! www.YoungerGirl.org. (503) 320-9859 or CapitanoMarco@yahoo.com.

39-FT RIVIERA PLATINUM, 1999. Napa River. \$269,000. This Riviera is clean with low hours. She is outfitted Twin Turbo Cats. Generator, and inverter. New electronics, canvas, Strataglass, and engine cameras. Heat, AC, SeaTel and Sirius radio. Located: Napa River. (415) 516-4842 or bobk@laboratorybydesign.com.

28-FT CHRIS CRAFT - CATALINA, 1986. Petaluma. \$16,500. Clean, well cared for runs great. Engines overhauled, port '05, starboard '06. New prop shafts and bottom painted '08. Bottom cleaned quarterly - no blisters. Refurbished interior '08. Sleeps 4+. V-berth + 6' double bunk. Complete tuneup 9/10. GPS, fishfinder, microwave, dock lines, bumpers, life jackets plus much more. (707) 778-1938 or mikescott1935@yahoo.com.

MULTIHULLS

35-FT PIVER TRIMARAN, 1968. Marathon, Florida Keys. \$28,500. Ready to cruise and liveboard! 1968, 3' draft, Profurl roller furling, spacious center cockpit, aft cabin. 27hp Yanmar, 250W solar panels, hardtop, propane stove, oven, fridge, 1000W inverter, GPS, depth sounder, VHF, 4 anchors. Contact m_ackroyd@yahoo.com.

47-FT LEOPARD 47C, 2001. Turkey. \$335,000. Our two-year trip is coming to an end and *Azure II* needs a new family. Have fun in an extremely comfortable and well equipped cruising catamaran. The galley was completely redone in 2008 and new rigging, salon windows and cushions in 2010. New trampolines, many spare parts (blocks, lines, alternator, starter). Watermaker, wind generator, etc. Ready for any adventure from August 2011 onward. We're planning on being in Turkey, but the location is negotiable. familyazure@gmail.com.

38-FT TRIMARAN, 1980. Yarmouth, Maine. \$98,500. Offshore, performance, liveboard cruising trimaran, aft cabin, 3 singles. PRO-BUILT foam core/epoxy, similar to 39' Farrier. Canting amas, open wing. Will deliver anywhere. Consider partnership. Contact multihuler@aol.com or (775) 827 2786.

43.5-FT LABELLE TRAWLER. Sausalito. \$125,000/obo. 360 view side tie adjacent to open space. Diesels w/500 hours, 7.5 Onan. Roomy glass-enclosed sundeck. Full canvas. X-large custom galley. Master has walkaround queen, tub + private guest stateroom with large bed, head. Outstanding workmanship/condition. May finance or trade. (415) 999-5626.

34-FT GEMINI 105M, 2000. Pt. Richmond. \$114,000. Hull #660. World's most popular catamaran, comfortable cruise equipped with 3 headsails, traveler, davits, and more. 14' beam fits standard berths. Send email for list of equipment. Will consider trade down. <http://kirkstuff.com>. Contact (510) 367-0500 or jadawallis@hotmail.com.

52-FT MORRELLI & MELVIN, 2007. Alameda. \$999,000. The ultimate cruiser! Designed for fast short-handed ocean passages, equipped for extended liveboard in remote areas. 52' x 25' x 25k lbs. Universal M-40B's with shafts, PSS, & Flexofolds. Hidden daggerboards. Carbon beams, chainplates, rudders. Ballenger spar, Pineapple sails. Webasto heat, on-demand hot water, Spectra watermaker. Layout = 3 cabin + 2 heads, galley up. 520W solar + DC genset. B&G electronics and pilot w/ inside steering. Many custom features. Launched 2007, 15k bluewater miles. Serious inquires to: kiapa52@gmail.com.

42-FT CROSS TRIMARAN, 1983. South San Francisco. Best offer. Needs paint and fiberglass on deck. Hulls are in sound condition and have been painted in a gloss white. Surveyed by John Marples. (805) 453-4261 or (831) 588-1848.

POWER & HOUSEBOATS

HATTERAS 53 ED, 1984. Sausalito. \$219,000. I know, I'm a sailor too, but when it comes to waterfront habitat, you can't beat this 3bdm/3bath floating condo. Seaworthy, too! Think "outside the box", grab this great deal! See more at <http://kirkstuff.com>. (510) 367-0500 or jadawallis@hotmail.com.

35-FT VIKING CONVERTIBLE sportfisher, 1982. Monterey, California. \$99,800. In excellent condition. Twin Cat 3208 Turbo diesel with troll valve. Boat is loaded. New fire system. Low hours and ready for fishing! Boat is in Monterey. Berth available. <http://acculoan.com/viking.htm>. (925) 963-7031 or johnd@xyvest.com.

35-FT CHRIS CRAFT CATALINA. Sausalito berth. \$28,000/asking. 13' 1" beam. Totally remodeled, large salon, head with shower. May finance, rent or trade. (415) 999-5626.

PARTNERSHIPS

1/3 FLEXIBLE TIME SHARE in clean Catalina 30. South Beach, San Francisco. \$300/month. 1981 Catalina 30, 2010. Yamaha 4-stroke (super quiet). Pedestal steering, roller furling, Lazy jacks (simplify sail handling). Lessons available. Contact cabrose@chrisbroselaw.com or (415) 425-4362.

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

STRICTLY SAIL PACIFIC • APRIL 14-17

Come visit us at Latitude 38's Booth #329-330

Jack London Square • Oakland

INTERESTED IN SAILING & CRUISING IN VANUATU, SOUTH PACIFIC 2011!

Join us for some fun and exciting adventures while cruising
the beautiful Vanuatu Island chain • June-August 2011
Hands on participation aboard a 47' Catamaran! NON-SMOKERS ONLY
www.247sailing.net

Need Crew? Latitude 38 Crew List A Boat to Crew on?

☆ Visit our website and sign up as Skipper or Crew ☆ It's Free
Find out about our next Crew Party: Wed., March 9, at Golden Gate Yacht Club
www.latitude38.com/crewlist/Crew.html or call (415) 383-8200

*A Sailor's
Consignment
Chandlery*

NEW & USED BOAT GEAR

Open Tues.-Sat. 10 to 5 p.m.

510-769-4858

Located at Grand Marina

www.bluepelicanmarine.com

Save Your Aft!

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

Toll Free: (800) 438-0633
cushions@bottomsiders.com
Fax: (360) 533-4474

BottomSiders
2305 Bay Avenue
Hoquiam, WA 98550

WEDLOCK, RAMSAY & WHITING

Marine Surveyors

Vessel surveys,
consulting, deliveries.

Serving the
Bay Area
since 1980

www.norcalmarinesurveyors.com

(415) 505-3494

[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

50% EQUITY PARTNERSHIP OLSON 30. Santa Cruz Harbor. \$6,500. 1982 Olson 30 *Double Espresso* seeking active boat partner. Located Santa Cruz Harbor dry storage near Yacht Club. Put 8K into the boat last year alone. She is in great shape, has new #1, #2, #3 & 3/4oz spinnaker. New epoxy bottom, new non-skid top. Road worthy trailer. (408) 802-3661 or jason@lauer.com.

CATALINA 42 MKII PARTNERSHIP. SF Bay. \$35,000 or Offer. 1/4 ownership - 3 cabin fully equipped cruiser: Mexico, Caribbean, Bahamas, East Coast - full electronics, SSB, watermaker, bimini, liferaft, dinghy and motor. Excellent condition, well maintained. (925) 831-3015 or (925) 708-5558 or jljoe@gmail.com.

ERICSON 32, QUARTER EQUITY Partnership. Sausalito Yacht Harbor. \$6,500. 1985. Great Bay boat. Solid, safe and fun. Close to Gate. Recent haulout and survey, new Yanmar in 06. \$750/quarter covers everything! Easy partnership. Slip located in SYH, free parking. (925) 246-5558 or Jan@JanPassion.org.

SAGA 409 PARTNERSHIP SFYC. Equity ownership in new Saga 409. Semi-custom Tony Castro design built by Westerly Marine. VacuFlush, flat screen TV, microwave, wine cellar. Electric halyard/mainsheet winch. Fast, easy to sail. Call or email for pics and specs. (415) 298-2080 or george@kiwi-properties.com.

45-FT JEANNEAU PARTNERSHIP. Emery Cove. 1/2 equity partnership \$100k and \$220/month each. Like-new 2006 Jeanneau 45 Sun Odyssey with under 300 engine hours. Gorgeous interior with Italian leather, flat screen TV, stereo, 2 staterooms. Top of the line equipped. In-mast furling main, roller furling jib, electric winches, Yanmar diesel, E-80 Raymarine, radar, autopilot, electric windlass. Fast, easy to sail, great for entertaining and cruising. Definitely worth seeing. (510) 599-0011 or Amy@amyshuen.com.

PEARSON TRITON SAILBOAT. Sausalito. \$125 per month. Non-equity partner for Pearson Triton 28. 1964, with fairly new Yanmar 18 inboard. Sleeps 4, galley, head. In excellent condition. Clipper Yacht Harbor. Call (510) 735-6953 or ed_curran2002@yahoo.com.

SOUTH OF THE BORDER

JUANCALITO PALAPA. Juancalito/ Puerto Escondido. \$18,000. 100 ft from water! 2500 sq ft palapa. 23' trailer, cement slab, carport, composite roof. 17 miles south of Loreto, airport, 2 miles from Puerto Escondido Marina. Sportfishing, whale watching, snorkeling. Store your boat. Safe, secure, friendly! Low lease. pandloess@yahoo.com.

CONDO AFTER HA-HA. Cabo San Lucas. \$750. Executive 1BR suite, Cabo Villas Beach Resort. Nov. 5 to Nov. 12, two to four persons. Ocean view, king bed, bathroom, shower, kitchenette, dining and living area, sofa bed, LCD TV, terrace, AC. Contact mike.crews@gmail.com or (424) 250-0252.

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. Contact (760) 681-7825 or (760) 975-5850 or info@catpv.com.

SPRING SAVINGS UP TO 50%. For charters between April 19 - June 30. *Hope* our beautiful R&C 4600 cat featured in *Latitude 38*, based in beautiful Belize awaits you. Don't wait, space is limited, book now! 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. See details at website, www.puntamitabeachfrontcondos.com. To reserve, call Doña de Mallorca (415) 599-5012.

MARINE ENGINE CO.

Complete Engine Services • Gas & Diesel
30 Years Experience • Reasonable Rates
Tune-Ups • Oil Changes • Engine Rebuilding, etc.

(415) 332-0455

DOGGIEVENTURE - A doggie daycare on the go!

Morning or afternoon sessions available in San Francisco

In-home training and nail trimming (for cats, too!) in S.F. and outlying areas

Go to: www.doggieventure.com for our **SPRING SPECIAL** • (415) 314-7541

WANTED

BAREBOAT CHARTER SF BAY. Looking to charter a 40-50 foot sailboat for day sailing. Experience sailing on SF Bay. Veteran of the past Ha-Ha's. CMA graduate and powerboat owner for 15 years. (916) 718-4834 or Richardfra@aol.com.

CATALINA 27 TALL RIG MAINSAIL. Wanted. Santa Cruz (Bay Area). Prefer good condition, track sliders on luff, two reefs, cunningham, etc. Hopefully a club racer will respond. I can pick up, pay cash. (831) 457-2336 or paulee@cruzio.com.

TRAILER FOR OLSON 30. Okay if it requires minor modifications/repairs. Should be tandem-axle. Galvanized a plus. (415) 383-8200 ext.105 or rob@latitude38.com.

GEAR

ICOM M710 MARINE S.S.B. Grass Valley, CA. \$1,540. M710 Icom, 130 tuner, Pactor Pro. With 3 software, HF Radio on Board set up. All you need is power antenna, ground. Contact (530) 432-1234 or mightywings@sbcglobal.net.

66 HP YANMAR 1600 HOURS. Yanmar 4JH-HTE turbo, with complete hydraulics and twin Max-Props. Available as a package or separately. Located in Guaymas, Mexico. Delivery to California possible. Survey available. rskaug@hotmail.com.

POWERFUL LEWMAR WINCHES. 3-SPEED #55'S. San Rafael \$1,500/pair. Non-self tailing, 3-speed Lewmar 55's. These are in great condition, sit on raised bases to allow for proper sheeting angle, powerful and smooth. Contact (415) 847-7270 or steve@sailcoyote.com.

VOLVO PENTA MD11C ENGINE \$1,800. with Model 110S sail-drive. Runs good and currently installed in boat in Alameda. Come see and hear it work. I want to upgrade to a newer, more powerful unit. (303) 674-2197 (H) or (510) 427-0393 (cell).

74-FT MAST. Designed for catamaran. Best offer. (415) 269-5165.

MISCELLANEOUS

BOAT SHOW BOOTH \$2,250/OBO. 10' curved booth. Light grey fabric panels, header board, lights. Goes up in minutes. 2 storage cases convert to 2 podiums (2 wheeled cases). Used at Strictly Sail Shows at Jack London Square. (925) 284-4433 or mcginnins@aol.com.

KITCHENAID COUNTERTOP OVEN. Corte Madera. \$45 firm. Almost new, only used 3x. Complete with original box, booklet and paperwork. Stylish black and chrome. 19" wide x 10 1/4" tall x 14 1/4" deep including handles, etc. Holds two 12" pizzas. Bake, broil, toast and warm functions. Great for a liveaboard. Email marjorieschwier@gmail.com.

IRIDIUM SATELLITE TELEPHONE \$800. With accessories, for sale. Please call Doran. (916) 635-1252.

THE AMERICA'S CUP, AUSTRALIA. \$8,950. Framed serigraph by LeRoy Neiman. Signed and numbered. AP33/80. Certificate of Authenticity included. Last appraisal Feb. 2006. Make me an offer I can't refuse. (303) 674-2197 (H) or (510) 427-0393 (cell).

SAIL FROM RIO DE JANEIRO to Antigua on *Alaska Eagle!* Sail from Rio (Brazil) to English Harbor (Antigua) on *Alaska Eagle*, the Sparkman & Stephens 65' that completed the 1977-78 Whitbread around the world. My dad and I originally had two berths and can't go anymore. Contact Karen regarding berths, timing and costs. www.occsailing.com/alaska_eagle. (949) 645-9412 or kprioleau@occ.cccd.edu.

CLUBS & MEMBERSHIPS

NAUTICAL FLEA MARKET. May 15, Sunday. Elkhorn Yacht Club's World Famous Nautical Flea Market. 2370 Highway 1, Moss Landing. Booths are \$25 for 50% or more Nautical Gear, \$30 for all others. Come early. Breakfast Burritos-BBQ-Music-Beer-FUN. Contact (831) 724-3875 or eycc@elkhornyc.com.

SINGLE SKIPPERS AND CREW of all abilities are invited to join the Single Sailors Association. Membership includes daysailing, raft-ups, invaluable onboard training, social events. Meetings held 2nd Thursday, Ballena Bay Yacht Club, www.bbyc.org. Social; 6:30 pm. Meeting; 7:30 pm. Guests welcome. More information at www.singlesailors.org. (312) 402-3663.

SAILING LESSONS + CLUB MEMBERSHIP. Alameda and Sausalito. \$3,000/obo. Club Nautique, Passgemaker Membership. Lessons (many, many) plus charter discounts, etc. Transferable now and in future, offered at \$1,000 less than current price from CN. (559) 635-0367 or bribblack@earthlink.net.

PROPERTY SALE/RENT

SHARE OFFICE/LIGHT MANUFACTURING space. \$700. Clean bright sunny space on Sausalito waterfront. Approximately 500 sq. ft. Free parking and good company. (415) 332-2509.

WATERFRONT OFFICE SPACES. Alameda. Available at Marina Village Yacht Harbor in Alameda, some with spectacular views. From 300 to 800 sq ft. Work where you play in the heart of the Bay Area marine marketplace. For more info call. (510) 521-0905.

OCEAN FRONT PROPERTY. San Carlos, Sonora, Mexico. \$455,000. Nestled in a quiet bahia with direct access to the bay from your back yard. Your own private deep water mooring. Separate guest house 1 bed/1 bath. Landscaped garden with palapa. Main house split level 2 bed/2 bath, fully furnished. Would consider trade for a price comparable to property in Marin County. Owner financing possible. www.viviun.com/AD-145644. Contact (415) 893-9777 or (415) 747-2160 or vindiboy@comcast.net.

BRICKYARD COVE PROPERTIES. Pt. Richmond. \$595,000 and up. Two lots, one home available in the Bay Area's "Sailor's Paradise". Enjoy America's Cup from your private deck! View each property on website: <http://kirksstuff.com>, or call. Private party, broker co-op welcome. Contact jadawallis@hotmail.com or (510) 367-0500.

BERTHS & SLIPS

SLIPS AVAILABLE. Aeolian Yacht Club, 20'/40' @ \$4.76 a foot. MUST be a club member. Join Aeolian now and bring in your boat. Initiation fee reduced to \$100 during our Membership Drive in April and May. Call (510) 523-2586 or (510) 769-9205.

50' OPEN SLIP FOR SALE. Emery Cove Marina, Emeryville, CA. \$58,000. 50 X 15' slip located in the Emery Cove Marina. Condo dues are \$278 a month. Taxes are about \$700 a year. (206) 851-2020 or Lee@pacificprimeequipmentrental.com.

50-FT PRIME SLIP PIER 39, SF. \$50,000. 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. (559) 355-6572 or scorch@tempest-edge.com.

CREW

NEED CREW FROM HAWAII to San Francisco. I need three crew to sail with me from Hawaii to San Francisco on or about July 5th. Boat is a well equipped Celestial 48 designed for offshore sailing. We will take the great circle route, but will also motor when necessary to minimize the time and distance. I need crew who have sailed offshore previously, preferably with some night watch experience. I need crew who can share some of the expenses. If interested, please email me and I will respond with details. Contact sailor@thorneasset.com.

JOB OPPORTUNITIES

BAY MARINE BOATWORKS. Needs yard crew. Bay Marine Boatworks in Point Richmond is looking to expand their yard crew! We are currently accepting applications for skilled labor in fiberglass repair, painting, mechanical and boat systems. Please email or call for an application. office@baymarineboatworks.com or (510) 237-0140.

OCSC SAILING INSTRUCTORS WANTED. OCSC Sailing, in the Berkeley Marina, has openings for instructors for its award winning school. OCSC's curriculum is famous for turning out the best new sailors in the country. You'll enjoy a thorough training and coaching process to help you develop as an instructor and help acquiring USCG license and US SAILING instructor certifications. P/T or F/T. Read what being an instructor at OCSC is like, at our website, www.ocscsailing.com/about/people/sailing_instructor.php. Send resume and cover letter to jepsen@ocsc.com.

SAILING INSTRUCTORS NEEDED. Pier 39 San Francisco. The San Francisco Sailing Company is in need of a couple of sailing instructors. We are a new sailing school teaching ASA courses. We need one or two ASA approved instructors for our school. Mainly part-time weekends, but full time position available for right person. Starting \$20/hour. More at www.sailsf.com. Contact (415) 378-4887 or sailing@sailsf.com.

DIRECTOR OF FINANCE. San Mateo County Harbor District is accepting applications for Director of Finance. Annual range: \$81,635.65 - \$118,827.00. Application is online at our website, www.smharbor.com. Applications must be emailed to hrdept@smharbor.com or received at the District Office by April 15, 2011. Call for more information, (650) 583-4400.

BUSINESS OPPORTUNITIES

WHALE WATCHING/COASTAL CRUISES. Business opportunity. Santa Barbara Marina. The City of Santa Barbara is seeking parties interested in operating a coastal cruising business from Stearns Wharf Passenger Loading Ramp which may include gray whale watching, sunset cruises, dinner cruises and other activities such as parasailing. The deadline for submission of a Request for Qualifications (RFQ) is May 5, 2011 at 3:00PM. www.santabarbaraca.gov/Government/Departments/Waterfront/Business+Opportunities.htm. Please contact Scott Riedman with any questions at Sriedman@santabarbaraca.gov or (805) 897-1969.

boat bottom scrubbing
& more...

415.331.SAIL william@gotzinc.com
www.gotzinc.com

ATLANTIC 57 CATAMARAN™

THE ORIGINAL PILOTHOUSE CATAMARAN
 o Designed for easy shorthanded cruising
 o Spectacular windward performance
 o Cored epoxy/glass/carbon construction
CHRIS WHITE DESIGNS
 TEL: 508-636-6111
www.chriswhitedesigns.com

QUALITY CRUISING SAILS FOR LESS!

See us at
 Strictly Sail
 PACIFIC
 Jack London Square
 April 14-17

**MAINSAILS
 MIZZENS
 STAYSAILS
 HEADSAILS
 SPINNAKERS
 SAILCOVERS
 STRONGTRACK**

10% SHOW DISCOUNT

(707) 386-2490 • leesailsca@yahoo.com

2021 Alaska Packer Pl. • Grand Marina • Alameda, CA 94501

SILMAKER TO THE WORLD

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

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

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

MARINE BATTERIES

See us at Strictly Sail Pacific booth #832 and at these local chandleries and distributors:

- | | |
|--------------------------------|-----------------------|
| ALAMEDA | OAKLAND |
| • Alameda Prop & Machine | • Golden State Diesel |
| • Fortman Marina Store | • Outboard Motor Shop |
| • The Boatyard at Grand Marina | OAKLEY |
| • Star Marine | • Big Break Marina |
| • Svendsen's Chandlery | RICHMOND |
| BENICIA | • Swedish Marine |
| • Cruising Seas Services | • Bay Marine |
| MARTINEZ | SAUSALITO |
| • Diablo Marine | • Sausalito Marine |

AMERICAN BATTERY • Hayward, CA • (510) 259-1150

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

SEE US AT STRICTLY SAIL PACIFIC • APRIL 14-17 • OAKLAND

deWitt

Jim's FUN new project!

Have a painting done of your dog and along with that you will receive Jim's planned coffee table book of dogs – with your dog and a story of your dog in it!

Call Pam for more details at (510) 236-1401.

DeWitt Art Gallery & Framing

121 Park Place, Point Richmond, CA 94801

(510) 236-1401 📞 www.jimdewitt.com 📞 www.dewittgalleryandframing.com

Wednesday-Saturday 11:00-7:00 • Sunday 9:30-5:30

ADVERTISERS' INDEX

Advanced Marine Electric 46	Boat Electric..... 67	DeWitt Studio 173	Harbor Island West Marina 157	Lifeline Batteries 63
Afterguard Sailing Academy 102, 166	Boat US..... 49, 120	Diesel Fuel Filtering 172	Harken 22	List Marine Enterprises 75
Almar Marinas..... 53	Boat Yard at Grand Marina, The..... 13	Downwind Marine..... 159	Helmu's Marine Service..... 161	Loch Lomond Marina 161
Alpenglow Marine Lights ... 168	Boomkicker..... 121	Doyle Sails 25	Heritage Marine Insurance 76	Lowrie Yacht Harbor..... 74
American Battery 172	Bottom Siders..... 170	Easom Rigging..... 64	Heritage Yacht Sales..... 177	Mack Sails..... 69
Antares Yachts 35	Brisbane Marina 69	'Else': 40' Dutch Yawl 176	Hidden Harbor Marina..... 73	Makela Boatworks..... 166
AVI Nautica 138	Captain Kirk's Sailing Adventures..... 140	Encinal Yacht Club..... 107	Hobie Cat..... 67	Marin Convention & Visitors Bureau..... 65
Bacon Sails & Marine Supplies..... 61	CDI/Cruising Design 141	Equipment Parts Sales..... 172	Hogin Sails..... 62	Marin Yacht Works..... 68
Ballenger Spars..... 133	Channel Islands Harbor 29	Essex Credit Corp..... 6	Hood Sails..... 33	Marina Bay Yacht Harbor ... 43
Barz Optics 96	Chris Cox Signs 70	Extturn/RS Jones..... 10	Hotwire Enterprises..... 176	Marina de la Paz 174
Bay Island Yachts 4	City Yachts..... 11	Farallone Yacht Sales.... 16, 17	Interlux Yacht Finishes 39	Marina El Cid 159
Bay Marine Boatworks..... 31	Club Nautique 76	Flying Cloud Yachts 175	John Beery Yachts 175	Marina Puesta Del Sol 158
Bay Marine Diesel..... 172	Coast Marine..... 75	Fortman Marina..... 75	Kissingner Canvas..... 121	Marina Riviera Nayarit..... 56
Bay View Boat Club..... 132	Cover Craft..... 66	Garhauer Marine..... 103	KKMI - Brokerage..... 177	Marina Village..... 8, 9
Berkeley Marina..... 51	Coyote Point Marina..... 77	Gentry's Kona Marina 140	KKMI - Boatyard 180	Marine Outboard Co..... 71
Berkeley Marine Center 79	Cruise RO Water..... 155	Gianola Canvas Products... 143	Landing School, The 124	Mariner's General Insurance..63
Bismarck Dinius - Farmer's Insurance..... 66	Cruising Yachts 7	Glen Cove Marina..... 121	Larry R. Mayne Yacht & Ship Broker 32	Marotta Yachts..... 178
Blue Pelican 170	CYOA Yacht Charters..... 139	Golden State Dsl. Marine... 166	Lee Sails 172	Mathiesen Marine 176
Blue Water Yacht Insurance.. 36	Dana Point Harbor 55	gotzinc.com..... 172	Lewmar Marine..... 52	Mazatlan Marine Center/ La Paz Yachts 12
	Defender Industries..... 65	Grand Marina 2		
		Hansen Rigging 97		

continued on next page →

MARINA DE LA PAZ FULL SERVICE MARINA
S.A. DE C.V.

Friendly, helpful, fully bilingual staff

All new hardwood docks • Wireless Internet
Dinghy landing with potable water
New protective piling & sheetpile breakwaters • And more!

TEL: 01152 612 122 1646
email: marinalapaz@prodigy.net.mx
www.marinadelapaz.com
Apdo. Postal 290, La Paz, 23000, Baja California Sur, Mexico

Rooster SAILS
A REPAIR LOFT
FAST TURNAROUND • CRUISERS, REPAIRS

Your Conversion Specialist
EXPERIENCED SAIL REPAIR AND FABRICATION
At Grand Marina

NOW OFFERING NEW CRUISING SAILS!
Owned and Operated by Rui Luis
(510) 523-1977
2021 Alaska Packer Place
Alameda
www.roostersails.com
sailrepair@roostersails.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!"

Just the facts, ma'am

Go to:
www.latitude 38.com
and click on
34TH AMERICA'S CUP FAQ

ADVERTISERS' INDEX – cont'd

McDermott Costa Insurance	141	Orange Coast College	48	Richardson Bay Marina	143	Southwest Windpower	158	Wedlock, Ramsay & Whiting Marine Surveyors	170
McGinnis Insurance	156	Outboard Motor Shop	78	Rodgers & Assoc.	168	Sta-Lok Terminals	97	West Marine	24, 26, 28
Milltech Mariane Inc.	34	Owl Harbor Marina	160	Rondar/Spinnaker Sailing San Francisco	58	Star Marine Electronics	107	West Marine - Rigging	44
Minney's Yacht Surplus	174	Oyster Cove Marina	12	Rooster Sails	174	Stem to Stern	61	Westwind Precision Details ..	57
Modern Sailing School & Club	61	Oyster Point Marina	79	Sail California	18, 19	Sterling Associates	124	Whale Point Marine Supply	60
Multihull Company, The	176	Pacific Crest Canvas	59	Sail Warehouse, The	125	Surveyor - Jesse Brody	176	White, Chris Designs	172
Napa Valley Marina	63	Pacific Rigging	77	Sailrite Kits	42	Svendson's Marine	30	Wilcox Crittenden	97
New Era Yachts	175	Pacific Yacht Imports	72	Sal's Inflatable Services	79	Swedish Marine	40	WinchRite/Sailology	10
Nickle Atlantic/Froli Sleep Systems	166	Pacific Yachting & Sailing ..	68	San Francisco Boat Works ...	73	Tacktick	27	Windrider	71
Niello Company	23	Pantaenius America, Inc. ...	168	San Juan Sailing	138	TMM Yacht Charters	139	Windtoys	67
Norpac Yachts	179	Paradise Village	14	San Sausalito Yacht Club	20	Tradewinds Sailing School	74	Yachtfinders/Windseekers ...	10
Norstar Boats/Norstar 40 ..	59	Passage Yachts	5	Schaefter Marine	71	Trident Funding	47		
North Beach Marine Canvas	57	Pier 39 Marina	38	Schooners North: Spike Africa	143	Ullman Sails	65		
North Direct Sails	107	Pineapple Sails	3	Schoonmaker Point Marina	50	Vallejo Marina	103		
North Sails - San Francisco ..	41	Pirate's Lair	133	Sea Frost	73	Vallejo Yacht Club	15		
NCMA Pacific Powerboat Expo	45	Pittsburg Marina	106	Seashine	70	Variprop USA	69		
Oakland Yacht Club	78	Punta Mita Beachfront Condos	142	Seatech	172	Ventura Harbor Boatyard	77		
Opequimar Marine Center	156	Quantum Pacific	21	South Beach Harbor	54	Vessel Electric	168		
		Quickline	161	South Beach Riggers	57	Viper Class - West Coast	37		
		Raiatea Carenage Services	154			weatherguy.com	170		

Flying Cloud Yachts

**Johns
Christian**

6400 Marina Drive
Long Beach, CA 90803

Sail • BROKERS • Power

www.yachtworld.com/fcyachts
flyingcloud@verizon.net

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

55' BRUCE ROBERTS, '83 \$239,000

34' HUNTER H340, '98 \$74,900

CATALINA 380, '98, real nice \$109,000

43' TASWELL, '89 ~~\$259,000~~ \$239,000

57' BOWMAN, '78 \$164,500

40' HUNTER PASSAGE CC, '98 \$134,900

CF37, Transpac vet \$34,900

34' PACIFIC SEACRAFT, '88 \$104,000

41' FORMOSA CLIPPER, '80 \$89,000

36' PEARSON, '86 \$40,000

GEMINI CATAMARANS, 4 available

42' KIWI, '85 \$39,000

APPROX. 100 LISTINGS ON OUR WEB SITE: www.flyingcloudyachts.com

44' NAUTICAT

Seller financing, recent survey.
\$179,000

46' MORGAN

Like new condition!
Wonderful cruiser. \$160,000

55' HALLMAN

Fast, strong. Custom high grade
construction.

43' MAPLE LEAF, 1984

Wonderful liveaboard restoration.
Fabulous value. \$99,500

42' CATALINA MKII, 2003
Three staterooms, rigged and
ready to sail. Just \$195,900

39' CHB TRAWLER, 1979

Classic trawler appeal.
Asking \$79,900

2021 Alaska Packer Pl., Grand Marina, Alameda, CA 94501
sales@newerayachts.com • boatman@sbcglobal.net
(510) 523-5988 • www.newerayachts.com

JOHN BEERY YACHTS

Specialist in Used Valiants
at our docks in Alameda

Valiant 50
2001

\$625,000

Valiant 42
1997

\$299,000

Both fully equipped for cruising.

Ask for Dick May (510) 521-2727
boatseller@aol.com
2415 Mariner Square Drive
Alameda, CA
www.johnbeery.com

THE MULTIHULL COMPANY

THE WORLD'S LEADER IN MULTIHULL SALES AND SERVICE

www.multihullcompany.com

See us at

Strictly Sail

PACIFIC

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

35' FONTAINE PAJOT TOBAGO 1994
Bainbridge Island, WA
\$149,950

SAN FRANCISCO SEATTLE FT. LAUDERDALE CHARLESTON FRANCE TURKEY TRINIDAD TORTOLA ST. MARTIN

Ph: 215-508-2704 Fax: 215-508-2706 email: info@multihullcompany.com

Priced to Sell at
\$35,000

"Else"
a Classic 1957
40-ft Wooden Dutch Yawl

- ◆ TransPac veteran, extensive Pacific history
- ◆ African mahogany over white oak, teak decks, bronze fastened
- ◆ Incomplete restoration

For more details, visit
www.elseboat.weebly.com

(707) 428-6465

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

Mathiesen Marine

For all of your electronics and electrical needs

Sales & Installation of all major brands of marine electronics

GARMIN
AUTHORIZED INSTALLER

PC & Mac based
Navigation Systems

Electrical system
Troubleshooting & Repair

Corrosion issues, Inverters, Battery Banks

3300 Powell Street, Emeryville

(510) 350-6622 www.MathiesenMarine.com

BAY MARINE SURVEY, LLC

JESSE BRODY, SAMS-AMS

- Pre-purchase and insurance condition & value surveys
- Comprehensive inspections with detailed reports
- Based in Berkeley and serving all of San Francisco Bay

SOCIETY OF ACCREDITED
MARINE SURVEYORS®

WWW.BAYMARINESURVEY.COM

415.342.0757

Maritime Yacht Brokerage

(510) 236-6633

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

HYLAS 46 (2002) Powerful, go-fast cruising yacht for sailors with ambitious plans for comfortable offshore sailing. Set up for short-handed sailing, fully equipped with essentially every option. Meticulously maintained. \$429,000

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

FRERS 50' CUTTER (1947) German Frers, Sr., founder of the Frers yacht design dynasty, designed and built this classic wooden cutter for his own personal use. Without regard to cost, she's been restored to better than new condition and shows true to her sailing heritage. Asking \$295,000

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 \$149,000

NELSON MAREK CUSTOM A 92-ft aluminum world cruiser. Recently repowered. Immaculate throughout and in perfect condition. \$1,500,000

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

54' Jeanneau DS, 2006
\$527,000

50' Garden Steel Ketch, 1969
\$149,000

42' Catalina, 1991
\$118,900

40' Beneteau, 2008
\$185,000

32' Catalina 320, 2005
\$99,900

28' Alerion Express, 2004
\$79,500

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' HINKLEY 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

NEW LISTING

42' HINKLEY SOU'WESTER CENTERBOARD, 1983. Well equipped beauty shows bristol. Competitively priced; lying in transferable Sausalito YH slip. Hood in-mast mainsail, electric winches, low hours on diesel, lovely Awlgrippd hull, flawless interior, etc., etc. **\$297,000**

See at: www.marottayachts.com

NEW LISTING

53' HATTERAS, 1983 \$150K+ spent on improvements. Stabilized motoryacht in perfect shape, well equipped including Naiad stabilizers and modern electronics, shows Bristol. Interior refit, Awlgrip, canvas & isinglass replaced, dinghy davit, etc. **\$279,000**

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' TARTAN, 1975

This beautiful US-built performance-oriented classic is in fine shape, sails like a witch and is very competitively priced – all in all a compelling package. **\$79,000**

See at: www.marottayachts.com

30' BABA, 1982 This Robert Perry-designed classic was designed as a yacht that could maintain a crew for extended passages without sacrificing the qualities that make for a great single-hander or weekender. Lying transferable Sausalito slip. **\$59,000**

See at: www.marottayachts.com

NEW LISTING

32' BENEteau, 1995 Never cruised or chartered, this boat is IMMACULATE, must see! Wing keel, spade rudder, keel-stepped mast, roomy cockpit and flawless cherry interior. Furling main, Harken roller furler, jib, rigging and dodger new in '04. **\$58,000**

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

36' ISLANDER, 1981 One of the most popular 36' sailboats ever built, and this late model is VERY clean overall with her oiled teak interior showing almost as new, nice canvas and professionally maintained brightwork. VERY competitively priced at **\$34,500**

See at: www.marottayachts.com

33' C&C, 1977 Striking dark blue-hulled racer/cruiser with 1988 diesel engine, roller furling main and jib, and wheel steering shows very nicely both inside and out. Fin keel, spade rudder, deck-stepped mast and club-footed jib. Motivated two-boat owner. **\$29,500**

See at: www.marottayachts.com

REDUCED

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! **\$24,000**

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**

at 100 BAY STREET • SAUSALITO • CALIFORNIA 94965 since 1946

NORPAC YACHTS

Providing **CONSULTATION & BROKERAGE** Services to
BUYERS & SELLERS in the Marine Community for over **50 YEARS!**

1150 Brickyard Cove Rd., B9, Pt. Richmond, CA 94801

(510) 232-7200 • FAX (510) 232-7202

email: info@norpacyachts.com

FOR MORE
SEE OUR

norpacyachts.com

WEBSITE

OLSON 30

A great racer/cruiser in nice shape, with lots of goodies and a galvanized trailer. See our website at www.norpacyachts.com for vast equipment list and many more photos. Asking **\$16,500**

30' GARY MULL CUSTOM sloop by Eosom 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**

A GO DO IT BOAT!

34' CALIFORNIAN TRAWLER. Flybridge & PH helms, twin dsls, 2 private stms, full convert. Aft enclosure, shower, full galley & MORE. Absolutely the nicest CA trawler we've seen in decades. Great for running up or down the coast, living aboard, Delta & other cruising. Asking **\$49,950**

38' CLASSIC ENGLISH KETCH. Award winning beauty, fine condition. Pitch pine over oak, copper riveted. Diesel, dodger, new teak decks, radar, gorgeous interior and MORE! **\$84,950**

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/decor. COI for 49 passengers. Turnkey operation; owner retiring. Asking **\$295,000**/pos. seller financing.

REDUCED!

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**

PERFORMANCE

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**

BARGAIN!

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 lifelines and MORE! GREAT BARGAIN on a go anywhere cruiser! Asking **\$34,950**

REDUCED!

48' DUTCH CANAL BOAT by deVries Lentsch. Steel. Unique, comfortable cruiser for Bay/Delta. Dsl, tub, galley, fireplace, salon, convertible aft enclosure, beautiful decor, MORE! LIVEABOARD. A GEM! Now asking **\$209,950**

Visit us at BEAUTIFUL & FRIENDLY Brickyard Cove Marina

SAIL

100' MEGA SLOOP Custom Offshore Performance Cruiser. Comfort & luxury, spacious, sleeps 17, loaded and near new. GREAT CHARTER POTENTIAL!!!..... Try 885,000

58' ALDEN Boothbay Ketch. Center PH cockpit, aft S/R, dsl, heavy glass, world cruiser. AWESOME!..... Asking 268,950

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' TAHITI KETCH, diesel, teak, partially restored and a BARGAIN..... Try 7,500

31' BENETEAU 310 Sloop. Exquisitely clean. Top condition. Dsl, wheel, dodger, spinn. 2 sets sail (1 near new), Furling lines led aft for short-handling, self-tailers & MORE!..44,950/Offers

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

30' RAWSON Cutter. Low hours diesel. Diesel range, much recent upgrading. Berth in Seattle's FRESH WATER Lake Washington w/sea access. New batteries, some new equipment still in box. Light/med Springtime cosmetics due. Unusually robust fiberglass construction. A solid & reliable Pacific Northwest cruiser with decades of fun & adventure ahead of her..... 19,950/Offers encouraged

30' RAWSON Cutter. Low hours diesel. Diesel range, much recent upgrading. Berth in Seattle's FRESH WATER Lake Washington w/sea access. New batteries, some new equipment still in box. Light/med Springtime cosmetics due. Unusually robust fiberglass construction. A solid & reliable Pacific Northwest cruiser with decades of fun & adventure ahead of her..... 19,950/Offers encouraged

30' RAWSON Cutter. Low hours diesel. Diesel range, much recent upgrading. Berth in Seattle's FRESH WATER Lake Washington w/sea access. New batteries, some new equipment still in box. Light/med Springtime cosmetics due. Unusually robust fiberglass construction. A solid & reliable Pacific Northwest cruiser with decades of fun & adventure ahead of her..... 19,950/Offers encouraged

30' RAWSON Cutter. Low hours diesel. Diesel range, much recent upgrading. Berth in Seattle's FRESH WATER Lake Washington w/sea access. New batteries, some new equipment still in box. Light/med Springtime cosmetics due. Unusually robust fiberglass construction. A solid & reliable Pacific Northwest cruiser with decades of fun & adventure ahead of her..... 19,950/Offers encouraged

30' RAWSON Cutter. Low hours diesel. Diesel range, much recent upgrading. Berth in Seattle's FRESH WATER Lake Washington w/sea access. New batteries, some new equipment still in box. Light/med Springtime cosmetics due. Unusually robust fiberglass construction. A solid & reliable Pacific Northwest cruiser with decades of fun & adventure ahead of her..... 19,950/Offers encouraged

30' RAWSON Cutter. Low hours diesel. Diesel range, much recent upgrading. Berth in Seattle's FRESH WATER Lake Washington w/sea access. New batteries, some new equipment still in box. Light/med Springtime cosmetics due. Unusually robust fiberglass construction. A solid & reliable Pacific Northwest cruiser with decades of fun & adventure ahead of her..... 19,950/Offers encouraged

30' RAWSON Cutter. Low hours diesel. Diesel range, much recent upgrading. Berth in Seattle's FRESH WATER Lake Washington w/sea access. New batteries, some new equipment still in box. Light/med Springtime cosmetics due. Unusually robust fiberglass construction. A solid & reliable Pacific Northwest cruiser with decades of fun & adventure ahead of her..... 19,950/Offers encouraged

30' RAWSON Cutter. Low hours diesel. Diesel range, much recent upgrading. Berth in Seattle's FRESH WATER Lake Washington w/sea access. New batteries, some new equipment still in box. Light/med Springtime cosmetics due. Unusually robust fiberglass construction. A solid & reliable Pacific Northwest cruiser with decades of fun & adventure ahead of her..... 19,950/Offers encouraged

30' RAWSON Cutter. Low hours diesel. Diesel range, much recent upgrading. Berth in Seattle's FRESH WATER Lake Washington w/sea access. New batteries, some new equipment still in box. Light/med Springtime cosmetics due. Unusually robust fiberglass construction. A solid & reliable Pacific Northwest cruiser with decades of fun & adventure ahead of her..... 19,950/Offers encouraged

30' RAWSON Cutter. Low hours diesel. Diesel range, much recent upgrading. Berth in Seattle's FRESH WATER Lake Washington w/sea access. New batteries, some new equipment still in box. Light/med Springtime cosmetics due. Unusually robust fiberglass construction. A solid & reliable Pacific Northwest cruiser with decades of fun & adventure ahead of her..... 19,950/Offers encouraged

30' RAWSON Cutter. Low hours diesel. Diesel range, much recent upgrading. Berth in Seattle's FRESH WATER Lake Washington w/sea access. New batteries, some new equipment still in box. Light/med Springtime cosmetics due. Unusually robust fiberglass construction. A solid & reliable Pacific Northwest cruiser with decades of fun & adventure ahead of her..... 19,950/Offers encouraged

30' RAWSON Cutter. Low hours diesel. Diesel range, much recent upgrading. Berth in Seattle's FRESH WATER Lake Washington w/sea access. New batteries, some new equipment still in box. Light/med Springtime cosmetics due. Unusually robust fiberglass construction. A solid & reliable Pacific Northwest cruiser with decades of fun & adventure ahead of her..... 19,950/Offers encouraged

62' ELCO 1926 CLASSIC MOTORYACHT. Twin dsl, gorgeous, elegant, comfortable. GREAT LIVEABOARD CRUISER. Must see! REDUCED! Offers encouraged!... 124,950

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 Boat w/diesel main. FANTASTIC SAUSALITO LIVEABOARD. Built in steel by deVries. Unique cruising liveaboard for Bay and Delta. Comfort and character. Tub, galley, fireplace, salon, convertible aft enclosure & MORE!..REDUCED 209,950

45' STEPHENS 1929 classic. Beautiful Gatsby-era motoryacht waiting to transport you back to the days of yachting in the grand style..... Try 75,000

43' MATTHEWS, '65, diesel. A gem! Loaded and beautiful..... Asking 69,450

42' GRAND BANKS Tvl. Aft cabin, F/B, Onan, twin dsls, radar. Excellent..... 121,000

36' SEA RAY 360 aft cabin flybridge express. Twins. Nice & a GREAT VALUE. Asking 34,950

34' CLASSIC LAKE UNION DREAMBOAT. We have TWO; a Blanchard and a Rothorn. Starting at a BARGAIN 17,500 Asking

33' CHRIS CRAFT Cavalier. Fresh twin GMC Marine 350s and MORE! This is a good buy on a good boat..... Asking 9,950

28' BAYLINER 2850 FLYBRIDGE SEDAN. New VOLVO/GM 300 hp 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

REDUCED!

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 Asking **\$349,900**

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**

NOW IN LA PAZI!

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 AND APPOINTMENTS

looks like a free haul out to me.

identify this and 8 other yacht parts and you could win a free haul out.
visit [kkmi](http://kkmi.com) at strictly sail jack london square april 14-17.

sausalito 415.332.5564 point richmond 510.235.5564 kkmi.com