

Latitude 38

VOLUME 443 May 2014

WE GO WHERE THE WIND BLOWS

YOUTH ACCESS —

For parents, there is no better feeling than the joy of seeing your child find success after overcoming real challenges. After all, this is what growing up is all about, and our job as parents is to facilitate these moments.

Imagine if you could help your child achieve practical skills and build self-confidence, while having a blast at the same time. You'd be interested, right? Well, the best way we know for kids to achieve that combination of fun and function is to get them involved in a youth sailing program.

So this is our annual shout-out to parents, grandparents, aunts and uncles, to explore the many options for access to sailing right here in the Bay Area. As you'll see by the listings below, the options include many yacht club programs as well as community sailing

programs. And while there is a cost associated with most of them, many programs have scholarship or sponsorship

Executing a flawless tack is likely be far more rewarding than advancing several levels in any video game.

arrangements for would-be sailors with financial needs. There are even some programs geared to at-risk kids that are absolutely free. (Notably, the Pegasus Project, Blue Water Sailing, plus special trips aboard *Nehemiah* and *Seaward*, flagship of Call of the Sea.)

It's a sad fact that many, if not most,

A FULL PALETTE OF KIDS' SAILING OPTIONS

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

Alameda Community Sailing Center — (510) 629-9282, www.sailalameda.org • **Summer Camp**, ages 8-13, all levels, able to swim. When: June and July. Boats: JYs.

Benicia YC — Derith Lutz, (707) 746-0739, www.beniciayachtclub.com • **Half Day Camp**, elementary school age up to age 12 with no sailing experience. When: One-week session in June TBA. Boats: DeWitt Dinghies and Optimists (provided). Cost: \$275 • **Summer Session I**, ages 10-18 or young sailors with experience. When: One-week camp, July/August TBA. Boats: DeWitt Dinghies and Optimists (provided). Cost: \$375 • **Summer Session II**, more experienced sailors. When: July/August TBA. Boats: DeWitt Dinghies, Optimists, C15, CFJ (provided). Cost: \$375 YC member discounts, sibling and multiple camp discounts, and scholarships available on all programs.

• **High School Program** When: Once a month. Boats: DeWitt Dinghies, Optimists, C15, CFJ (provided). Cost: Sponsored by BenYC for Benicia High School students. • **Open Sailing** For pre-qualified individuals with certification.

Blue Water Foundation, San Francisco — (415) 392-2018; www.bluewaterfoundation.org • **Thursday Sails**, afternoon sail programs with San Francisco Unified School District and the San Francisco Police Department.

• **Tuesday Sailing Club**, Two groups of 8 students each, sails almost every week for the school year. • **Gleaming Ocean Program**, four-month intensive sailing and teamwork course teaching cruising skills to selected high school students on a 43-ft Hans Christian cutter. Emphasis on building teamwork and self-confidence; mentor system is utilized. • **Oceans Gate Program**, working with Alameda County Probation Department; convicted youth are given the opportunity to make their way back to society; offering both day sails and a multi-month intensive sail training program that will "graduate" successful students by ocean sailing.

Call of the Sea, Sausalito — (800) 401-7835 or (415) 331-3214, info@callofthesea.org, www.callofthesea.org • **Bay Explorations** 3-Hour Day Sails with 'sailor for a day' or 'oceanographer for a day' sails. On all voyages, students will set sail and participate in three rotating learning

stations. • **Voyage Seaward Overnight Programs**, three or five-day, overnight program; youth experience nature and build self-confidence through the challenge of sailing a traditional tall ship. Call of the Sea has several collaborative partners that send underserved students on Voyage *Seaward*.

Coyote Point YC (San Mateo) — Laurel M. Reid, (650) 504-5061, www.cpyc.com • **Youth Sailing Summer Camp**, ages 8-16 When: One-week sessions, August, M-F 9 a.m.-4 p.m. Boats: 9 Optimists, 2 Lasers. Cost: \$375/week. 10% discount for second child.

Encinal YC (Alameda) — Andrew Nelson, (510) 769-0221, juniors@encinal.org, www.encinal.org • **Summer Learn to Sail Program**, ages 6-18, all levels. When: 3-week sessions starting June 16, Monday-Thursday a.m. or p.m. Boats: Optimists, FJs, J/24s (provided). • **Junior Race Team**, ages 9-18 by application only. When: spring/summer/fall. Boats: Optimists, Lasers, 420s (provided). • **High School Program**, grades 8-12. When: Weekends and after school September-April. Boats: FJs (provided). Scholarships available through the Encinal Sailing Foundation.

Golden Gate YC (San Francisco) — Valerie Santori, (415) 336-0941; Dave Santori, (510) 693-9104, www.ggyc.org • **Summer Sailing**, ages 13-19 by special arrangement. Private and group lessons available. Boats: FJs, 420s (provided). Cost: TBD. • **High School Sailing**, grades 8-12 with or without experience. When: Tuesdays and Thursdays, 4-6:30 p.m., during the school year. Interscholastic regattas available to students who attend practice regularly and go to the same school (skipper + crew = a team). Boats: FJs, 420s (provided). Cost: \$100 per session (fall, winter or spring); \$300 for the whole school year. Annual league fee for teams: \$120 + regatta expenses. Scholarships available through the GGYC Youth Sailing Foundation.

Inverness YC — Maggie Harmon, (510) 339-3239, maggieafh@gmail.com, www.invernessyachtclub.org • **Summer Program**, ages 10-18 (10 by June 1), able to pass swim test; PFD, wetsuit, and helmet required (bring your own). When: Session I, Monday, June 23-Friday, July

11 (no program July 4); Session II, Tuesday, July 15-Friday, August 1; 9:30 a.m.-4 p.m. Boats: Optimists, Lasers, Open Bics, FJs (provided). Cost: \$900. Need-based financial aid available.

Monterey Peninsula YC — (831) 372-9686, www.mpyc.org • **Summer Sailing Camp**, ages 8-16. When: One-week sessions starting in early June through early August, except the week of July 4, 9 a.m.-4 p.m. • **High School Sailing Program**, When: August-May.

Nehemiah (Richmond) — Rod & Joni Phillips (510) 234-5054, captain@sailingacross.com; www.sailingacross.com • **Crosscurrent Voyages** use experiential education, adventure and managed risk-taking for growth and development. Primary goal is assisting youth and youth-at-risk to develop a strong sense of character and community, while installing self-esteem in a hands-on situation.

Oakland Parks & Rec Dept. — Sarah Herbelin, (510) 238-2196, sherbelin@oaklandnet.com; www.sailoakland.com • **Sailing into Science**, fifth graders (teachers may sign up their classes). Where: Lake Merritt Boating Center. When: School year. Boats: Pedalboats, dragonboats, kayaks, canoes, whaleboats (provided). Cost: \$300 per class per day (up to 32 students). • **After-School Learn-to-Sail Program**, ages 10-17. Where: Lake Merritt Boating Center. When: Weekday afternoons during the school year. Boats: Optis (provided). Cost: \$155/10 weeks. • **Basic & Intermediate Summer Programs**, ages 10-17. Where: Lake Merritt Boating Center. When: One-week sessions, June-August. Boats: Optis, Sunfish, Catalina 14.2, Hobbie Wave (provided). Cost: \$165/Oakland residents; \$198/non-residents. • **Advanced Summer Program**, ages 11-17. Where: Jack London Aquatic Center (Oakland Estuary). When: One-week sessions, June-August. Boats: windsurfers, catamarans, keelboats, Bytes (provided). Cost: \$195 and up. • **Youth Sailing Team**, grades 8-12 from any school. Where: Jack London Aquatic Center (Oakland Estuary). When: Practices and regattas on weekends

TO SAILING THE BAY

In the flat waters of San Rafael, Pt. Richmond, South Beach and elsewhere, young sailors build skills and self-confidence.

ROBERT VAN GOOL / SAILING EDUCATION ADVENTURES

modern kids tend to spend a lot more time on the couch than outdoors being active. Add to that the fact that youth obesity has skyrocketed, while recess and phys. ed. classes are diminishing from school curriculums. Sadly, many kids are missing the simple pleasures of connecting with nature through outdoor play.

Sailing can re-establish that vital connection, while helping kids build practical skills that they can benefit from throughout their lives. Besides, executing a flawless tack is likely to be far more rewarding than advancing several levels in any video game. With that in mind, you might say that sailing is the perfect antidote for the lethargy of the Facebook generation.

Encourage your kids to give it a try, and you may be amazed by the results.

— zac turpin

daytime and environmental living programs at the Hyde Street Pier • **The Age of Sail/Teacher Workshops:** The Gold Rush, Life on the Barbary Coast • **Overnight Encampment on a Tall Ship** • **Daytime and overnight programs aboard USS Pampanito:** Educational Tours/Day Programs, Where History Meets Science, Educational Overnight Program & more

St. Francis YC (San Francisco) — Brent Harrill, (415) 820-3729, junior@stfyc.com, www.stfyc.com. • **Learn to Sail Program**, ages 7-16. When: Saturday mornings, September-November and March-May. Boats: Optimists, O'pen Bics, 420s (provided). • **Cityfront Summer Sailing Camps**, ages 7-16. When: August 4-15, M-F sessions. Boats: Optimists, Lasers, Bytes, 420s, Bic Techno windsurfers (provided). • **Tinsley Island Summer Overnight Sailing Camps**, ages 8-15. When: One-week sessions, June-August, M-F. Boats: Optimists, Lasers, Bytes, 420s, Bic Techno windsurfers (provided). • **Learn to Windsurf Program**, ages 8-16. When: Sunday mornings, September-November and March-May. Boats: Bic Techno 293 windsurfers (provided). • **Introduction to Racing Program**, ages 9-16. When: Saturday afternoons, September-November and March-May. Boats: Optimists and 420s (provided). Cost: Contact above.

San Francisco YC (Belvedere) — Youth Office, (415) 435-9525, www.sfyc.org/youth. • **Summer Learn-to-Sail Program**, ages 7-17. When: June-August. Boats: Optimists, JYs, FJs, J/24s (provided). • **Race Teams**, ages 8-18, all levels. When: All Year. Boats: Optimists, C420s, Lasers (provided). • **High School Program**, grades 9-12 from Marin Academy, Branson, or Redwood High School. When: September-May, Tuesday-Thursday, after school. Boats: CFJs (provided). Scholarships available through the Belvedere Cove Foundation.

Santa Cruz YC — (831) 425-0690, www.scyc.org • **El Toro Program**, ages 8-14. Where: Pinto Lake, Watsonville. When: Sundays, September-March. Boats: El Toros (some available for charter). Cost: YC junior membership + program fee. • **Scholastic Program**, grades 8-12. Where: Santa Cruz Yacht Harbor. When: Saturdays, September-March. Boats: CFJs. • **Advanced Sailing Program**, grades 8-12. Support for independent sailors with their own boats. Boats: Lasers, 29ers, etc.

Sausalito YC — Christine Bletzer, coach@syccsailing.org, www.sausalitoyachtclub.org/youth-sailing. • **Summer Program**, all levels, ages 7-9. When: June-August. Boats: Prams, Optimists, Lasers, FJs, 420s. • **Spring and Fall**

spring and summer. Boats: Laser 4.7s (provided). Cost: \$395-\$450/season. Scholarships available for Oakland residents.

Pegasus Project (Berkeley) — (510) 621-8130, info@pegasusvoyages.org, www.pegasusvoyages.org/project.html • **Mission** is to enable youth to become productive members of a sustainable society through positive outdoor environmental education and by reinforcing life skills. • **Objectives:** Lifeskills Sails aboard Pegasus for youth including youth at risk; To provide youth participants (and adult crew) with a basic environmental understanding and appreciation of the San Francisco Bay; To provide a multi-year track for underprivileged youth that will enable them to experience their backyard Bay through on-the-water activities.

Richmond YC — (510) 237-2821, www.richmondyc.org. Parent or child must be RYC member (jr. membership: \$50/year). • **Winter Junior Sailing Program**, ages 8-18. Ornaith Keane, Ornaith.Keane@LMAPINC.com or Steve Kittle, (510) 459-1129, menwork@comcast.net When: Most Sundays October-March, 9:30 a.m.-3:30 p.m. Boats: El Toros, Optis, Lasers (BYOB). Limited number of club Optis and Lasers available. Cost: \$125 + three days of parent volunteer time. • **Summer Day Camp**, ages 8-18 Dan Brandt, dan.higherfastervmg@gmail.com. When: June-August. Boats: El Toros, Optis, Lasers, 420s, FJs and 29ers. Limited number of club Optis available. • **Summer Sleepover Sail Camp** (at Stockton Sailing Club) Tim Stapleton, www.sailcamp.org. When: July 6-12. Boats: El Toros, Optimists (BYOB). Limited number of club boats available. Cost: \$275 + one day of parent volunteer time. Scholarships available. • **Saturday 29er Sailing**, ages 11-18, Dan Brandt, dan.higherfastervmg@gmail.com. When: Ongoing. Boats: 29ers (some club boats available). • **High School Program**, grades 8-12. Many programs; team coaching. Dan Brandt, dan.higherfastervmg@gmail.com. When: October-May. Boats: FJs, 420s (provided).

Sailing Education Adventures (San Rafael) — (415)

775-8779 ext. 3, youth@sfsailing.org, www.sfsailing.org/camps. • **Mini Camp**, ages 8-10. Where: Loch Lomond Marina. When: One-week sessions, June-August, M-F, 9 a.m.-1 p.m. Boats: Keel Catalina 16.5s, Capri 14.2s. Cost: \$295. Scholarships available. • **Summer Camp Basic/Intermediate**, ages 11-16. Where: Marin YC. When: Two-week sessions, June-August, M-F, 9 a.m.-4 p.m. Boats: Laser Picos, Lasers. Cost: \$695. Scholarships available. • **Race Camp**, ages 11-18. Where: Loch Lomond Marina. When: One-week sessions, June-August, M-F, noon-4 p.m. Boats: Catalina 16.5s, Lasers. Cost: \$325. Scholarships available. • **SEA Explorers**, ages 10-16, www.sfsailing.org/explorers. Intro to Sailing, Citizen Science, Bay Conservation. Includes a visit to Romberg Tiburon Center. Where: Loch Lomond Marina. When: April, Sept., Sat-Sun., 9 a.m.-4 p.m. Boats: Laser Picos, Power Boat trips. Cost: \$360/5 days. Scholarships available.

Sea Scouts Mariner 1 (Tiburon YC) — Nick Tarlson, (415) 956-5700; nick@tarlson.com • Year-Round Prgm, ages 14-21; 1st and 3rd Tuesday evening each month; in Santana 35 & 22s, Lasers, FJs, 420s, tall ship Active (provided); \$60/year.

Spaulding Wooden Boat Center (Sausalito) — (415) 332-3179, info@spauldingcenter.org, www.spauldingcenter.org • **Sail on a Classic Wooden Boat.** Cruises are offered for free to nonprofit groups serving youth, seniors and those who may not otherwise have the opportunity to experience the joy of sailing due to physical or financial constraints • **Spaulding Youth Boatbuilding Apprenticeship Program**, offers middle and high school students an apprenticeship in traditional boatbuilding and sailing. Apprentices learn woodworking skills and techniques in a working boatyard.

S.F. Maritime National Maritime Park (San Francisco) — Seth Muir, (415) 292-6664 office, smuir@maritime.org, www.maritime.org • **Maritime Park Association operates education programs** to increase understanding of our nation's rich maritime heritage. Programs include

YOUTH ACCESS TO SAILING THE BAY

Program, ages 7-13. Boats: Optimists. • **High School Sailing**, Tamalpais HS, Marin School, www.tamsailing.com
When: Practice Monday-Thursday; regattas weekends, September-May. Scholarships available through Sausalito Youth Sailing Foundation.

Sea Scouts of San Francisco (Aquatic Park) — Dennis Lindemann (415) 585-8825, Tamara Sokolov, (415) 517-3943, tamara.sokolov@gmail.com, www.corsair-viking.org • **Year-Round Program**, ages 13-18. When: Saturdays, 9:30 a.m.-5 p.m., Tuesdays, 5-8 p.m., two-week weekend and overnight cruises. Boats: 30-ft sailing whale-boats, FJs, Cal 20s, more. Cost: \$60/semi-annually.

South Beach YC (San Francisco) — www.south-beachyc.org • **Junior Program**, ages 9-16. When: June-August, schedule TBD. Boats: RS Teras, Lasers, FJs (provided). Cost: \$285/week. Scholarships available for kids in need.

Spinnaker YC (San Leandro) — (510) 351-7905, (510) 357-0601, www.spinnakeryc.org • **Junior Program**, ages 10-18, able to swim. When: 7/14-18, 7/21-25, 7/28-8/1, 8/4-8, M-F, 9 a.m.-1 p.m. Boats: DeWitt Dinghies (provided). Cost: \$200/ San Leandro residents; \$225/ non-residents.

Stockton Sailing Club — Suzie Wasielewski, manager@stocktonsc.org, www.stocktonsc.org • **Learn to Sail Program**, ages 9-18. When: One-week classes, June-August. Boats: Optis and FJs (provided). Cost: Contact above; + \$15 short-term youth membership. • Summer Sleepover Sail Camp (with RYC & SCYC) www.sailcamp.com.

RICHMOND YC

Kids sail at Pt. Richmond year-round. One of the goals should be to avoid flipping the boat. But if you do, you'll have a great story to tell.

org. When: July 6-12. Boats: El Toros, Optimists (BYOB). Cost: \$300 + one day of parent volunteer time. Scholarships available.

Tahoe Community Sailing (Tahoe YC/Tahoe City) — Bryce Griffith, (530) 583-3440, ext. 11 • **Youth Sailing Program**, ages 8-17. When: June-August, Monday-Thursday, 10 a.m.-4 p.m. • **Race Program Laser Radial and Pico Race Teams**. When: Monday evening and Friday day. Boats: CFJs, Picos, Nomad 17s, Lasers, 420s. • **US Sailing Power Boat Safe Boat Handling**. Cost: Contact above.

Treasure Island Sailing Center — Madison Gattis, (415) 421-2225, www.tisailing.org • **Harbor Seals Adventure Program** (Introductory), age 6. When: 3 one-week sessions offered June-August, full-day camp, M-F, 9 a.m.-4 p.m., or half-day camp, M-F, 9 a.m.-12:15 p.m. Cost: Full-Day Camp: \$350/one-week session; extended care 8:30 a.m.-5 p.m., \$40/week. Cost: Half-Day Camp: \$200/one-week session; extended care 8:30 a.m.-1 p.m., \$40/week. • **Spring Beginner, Intermediate or Advanced** (Levels 1, 2, or 3), ages 7-13. When: Sundays, 9:30 a.m.-12:30 p.m. Spring session: March 30, April 6, 13, 20, 27, May 4, 11, 18. Cost: \$300 per session. • **Optimist Race Team**, ages 7-13. When: Sundays, 1-4 p.m., plus regattas Saturdays and Sundays. Cost: \$350 (includes coach and boat use fees; separate regatta fees to be paid to the host club). Spring session: March 16, 23, April 6, 20, 27, May 4, 11. Regattas: April 12-13, May 17-18. • **Summer Sailing Camp**, all levels, ages 7-18. When: One or two-week full or half day sessions, June-August. Full-day camp: M-F, 9 a.m.-4 p.m.; half-day camp: M-F, 9 a.m.-12:15 p.m. Boats: FJs, JY Trainers, Optimists, Lasers, J/24s, Access Dinghies. (provided); lifejackets, wetsuits and foul weather gear also provided. Cost: Full-Day Camp: \$350/one-week session or \$600/two-week session; extended care 8:30 a.m.-5 p.m., \$40/week. Cost: Half-Day Camp: \$200/one-week session or \$350/two-week session; extended care 8:30 a.m.-1 p.m., \$40/week. Note: Sessions that coincide with 4th of July have slightly reduced fees. Partial or full scholarships available for all classes.

Your Boatyard in the Heart of Paradise

Large, fenced, secure dry storage area

TAHITI CUSTOMS POLICY

Foreign Flag vessels can stay on dry storage in our yard for up to 12 months out of 24.

Our Services |

HAULOUT

- Marine Travelift 25 tons
- Marine railway 120 tons
- Storage in adjustable steel cradles
- Fenced Yard

PAINTING

- Topsides, hull, bottom, varnish
- Brush, roller, spray

MECHANICAL WORK

- Inboard, outboard, diesel, gas
- All brands

REPAIRS

- Electrical repairs
- Refrigeration installation & repair
- Fiberglass & woodwork
- Welding, steel, stainless, aluminum

SAIL LOFT

- Sail repairs, biminis, dodgers, covers

STORE

- International, Pettit, Epiglass, Devoe
- Spares
- Fill U.S. gas cylinders

DO-IT-YOURSELFERS WELCOME!

BoatUS Cooperating Marina

Professional boatyard in the heart of Paradise

Raiatea Carenage will make sure paradise is everything you expected.

Call, write, or sail in . . . we're here to serve you.

B.P. 1111 Uturoa Raiatea 98 735 Polynésie Française

Tel: (689) 600-545 ~ Fax: (689) 600-546 ~ VHF 68

Web site: <http://www.raiatea.com/carenage> ~ email: raiateacarenage@mail.pf

dewitt

Visit the
Jim DeWitt Gallery online
to browse your
next piece of art!

Blue Chute

Check out Jim's new online store at:
www.DeWittAmericasCupArt.com

DeWitt Art Gallery & Framing ☎ (510) 236-1401 ✉ pam@jimdewitt.com

**SAN FRANCISCO
BOATWORKS**

San Francisco's boatyard | www.sfboatworks.com

Marine parts and supplies

Complete haul and repair

Engine repair and service

**Contact us for seasonal
discounts & special offers**

Authorized dealer for:

YANMAR

**marine services
for power & sail**

415.626.3275

info@sfboatworks.com

835 Terry Francois St.

San Francisco, CA 94158

MEXORC COPA CORUM —

Held on Banderas Bay March 23-29, the biennial Mexican Ocean Racing Circuit — officially titled the MEXORC Copa Corum this year — combined many of the region's greatest attributes, and drew a rich and eclectic variety of sailboats from as far away as San Francisco and Acapulco.

In addition to being one of the most scenic areas on the Mexican coast, Banderas Bay offers some of the best sailing conditions found anywhere along the Pacific Coast of the Americas. It is often described as what sailing on San Francisco Bay *should* be like — windy and hot. On top of this there is an abundance of sea life to behold, including multiple species of whales, sharks, tuna and blue-footed boobies, to name a few. Ashore, you can't help but be entertained by the cultural amenities and friendly locals, and stuff yourself to the gills with the fresh Mexican cuisine.

Four divisions made up MEXORC Copa Corum this year including a new division for the up-and-coming J/70 fleet. The six-boat-strong J/70s began racing on the fourth day of MEXORC and sailed six races over three days. Racing between the top two boats was intense as they fought for first place and the division win. In the end, both Giovanni Aloï Timeus and the Bay Area's own Barry Demak and Wayne Zittel had eight points. Timeus won the tie-breaker and second place went to Demak and Zittel. Third place went to Ignacio Perez, who'd earned a relatively hefty 17 points.

The ORR 1 Division included some of the most impressive boats in this year's fleet. Ed McDowell's Marina Del Ray-based Santa Cruz 70 *Grand Illusion*,

Brian O'Hea's Concordia 47 'Ruahatu' heads into the windward mark and prepares to hoist their spinnaker.

which had placed second in the San Diego to Vallarta race the previous week, made it clear that they meant business, outpacing seven competitors and scoring only 13 points in nine races, which earned them a division win. Five and a half points behind them was Ricardo Brockman's stunning blue R/P 52 *Vincitore*. Brockman put up a good challenge early on and proved that top boats must have well-seasoned crews to be competi-

"Warm water, warm weather, no foulies — what a treat for us Bay Area sailors!"

tive. Third place went to Lorenzo Berno on his Kernan 70, *Peligroso*, with 29.5 points.

It was hard to compete with Greg Slyngstad's J/125 *Hamachi* in the nine-boat-strong ORR 2 Division. *Hamachi* won two-thirds of her races with only three second places and a total of 11 points. Trailing close behind early on, but slipping as the week progressed, Andreas Baptista's J/133 *Veloce II* came in second with 18.5 points. Jose Usobiaga's Farr 40 *Akelarre* was close behind in third with 21.5 points.

The ORR 3 Division was certainly the most colorful, as each of the seven teams had its own brightly-colored shirts on display daily as they raced one-design Catalina 37s. Ernesto Amtmann's *Bandido* sailed quite well, placing first with only 11.5 points. The Mexican Navy team started out the series strong with a bullet and two seconds, but couldn't

remain consistent and came in second with 20 points aboard *Generalissimo*. The mostly female crew aboard Patrick and Linda Sweet's *Olas Lindas* arguably won the prize for most enthusiastic. Although they looked strong at the end with two bullets, their two DNC's ultimately left them in third place with 31 points.

Atypical for Banderas Bay, the first

ALL PHOTOS THIS SPREAD: JAVIER PÉREZ

three days of racing were held in relatively light breeze of 5-12 knots. During the long distance race on day three, racers were lucky to finish. Sailing in fresh breeze on their way to the finish, they soon found themselves in a giant wind hole that left many temporarily adrift. All were ultimately able to finish, however.

Fortunately, the remaining races were more consistent with daily breeze building in the early afternoon into the 15- to 20-knot range that made for excellent racing.

Founded in the 1960s, MEXORC got its start as the organizing authority of the San Diego to Acapulco races. About ten years later, the MEXORC concept evolved so as to allow Mexico to compete against sailors from the United States, Canada and Europe, specifically in Mexican waters. For more than thirty years, world-class sailors — Corinthian and professional alike — have competed in the circuit. Famous boats such as Roy Disney's *Pyewacket*, Jake Woods'

RACING PERFECTED

Ed McDowell's Santa Cruz 70 'Grand Illusion' showed that a well-seasoned crew working together can still beat much newer boats.

Sorcery, John Arens' Tomahawk, and Bob Lane's Medicine Man are only a few well-known boats that have raced in the enticing waters of Banderas Bay.

The MEXORC event itself consists of a combination of buoy and long distance races. The races are held about 45 minutes northwest of Marina Vallarta (in downtown Puerto Vallarta) where participants' boats are docked. There are two buoy races on each of the first two days, followed by a long distance race the third day. The fourth day is a lay day. There are two more buoy races on the fifth day and a second long distance race on day six. The last day of racing is called the Gold Cup and includes a reaching leg added to the windward-leeward segments.

Each day following the racing this year there was a festive, waterside cocktail party with music, free-flowing drinks and a variety of appetizers. It was a great time to reflect on the day's racing and to

catch up with old and new friends alike.

MEXORC racing always begins a week after the biennial San Diego to Puerto Vallarta ocean race — which acts as a 'feeder race' to MEXORC. Racing on the Pacific Coast is very popular with Mexican boat owners as well. Many have their boats taken all the way from Acapulco to San Diego so they can enjoy a full two weeks of racing before heading back home.

Acapulco is home to Mexico's largest racing fleet. What was once a "graveyard for IOR

boats," according to Ricardo Brockman, owner of *Vincitore*, is now a thriving environment for the bigger racing boats. "Things have changed and now there are three TP52s and *Peligroso*, among others. We now have six big boats and six Farr 40s with a total of about 25 boats," says Brockman.

For the last six years, the event has been based in the neighboring state of Nayarit, on the northern side of Banderas Bay. This year, organizers decided that it would be an improvement for racers and their families to base the regatta in the heart of Puerto Vallarta at Marina Vallarta. This was to enable visiting sailors to enjoy the hotels, restaurants and local attractions with less difficulty than before. "Guests have a short walking distance from their dock or short taxi ride from their hotels and events," says Juan de Pablos, Acapulco YC's administrator general, who was primarily in charge of organizing this year's regatta. Visiting sailors "can enjoy the hospitality and warmth of the people at every hotel and restaurant of Puerto Vallarta, and the highest quality of marina management under the administration of Opequimar." De Pablos worked with numerous local officials to make sure that everything at this year's MEXORC went off without a hitch.

Some potential entrants for both the San Diego to Puerto Vallarta race and MEXORC became concerned when they heard about the Mexican government's impounding of foreign boats — extensively reported in *Latitude 38* and *Electronic Latitude* since last November. The *The ladies of "Olas Lindas" put on quite a show both on and off the water. They came in third overall in the ORR 3 Division.*

MEXORC COPA CORUM —

last thing racers wanted was to arrive in Mexico and then have their very expensive sailboats stuck in Puerto Vallarta, racking up berthing fees while waiting for resolution of bureaucratic issues. Organizers received their fair share of phone calls over the impounding issue, but for the visiting racers the whole impound issue was ultimately irrelevant.

"I've worked eight MEXORC's from 2000, and have been the PRO since 2008," says Bruce Green. "The numbers have been pretty much the same since I've been involved. The addition of the J/70 fleet this year helped or we would have been down considerably in the big boat area." Although the impounding issue concerned a lot of people, he says, "The boats from the San Diego to Vallarta race had no problems, although a lot of pre-planning went into the preparation so none were expected."

Almost anyone's concerns would quickly be vanquished once they experienced the sailing conditions on Banderas Bay — which, as it has been said, are fabulous. As the morning sun rises over the bay there usually isn't more than a wisp of wind present. The sun's heat warms the nearby mountains and, just as in San Francisco Bay, a thermal breeze develops. It typically remains light until the early afternoon and can jump rather quickly from around 5-8 knots up to a high of 15-20 knots.

Prior to the start of a MEXORC race, crews might have teed up the number one or two headsail, only to have to swap it out with the number three just after the warning gun was fired. With the sometimes-sudden wind increase would come larger swell activity and the foredeck would certainly get doused. Thankfully, though, the air temperature is in the mid-to high 80s so you never get cold, you just cool off. The typical afternoon breeze holds

from about 1 p.m. until early evening, when it usually calms down and returns to what it was that morning.

Bill Helvestine, owner of the Santa Cruz 50 *Deception*, was the only Bay Area skipper lured by Banderas Bay's enticing sailing conditions to enter MEXORC this year. But J World's *Hula Girl*, owned by Wayne Zittel and Barry Demak, was also in town, having participated with *Deception* in the San Diego-Vallarta race — with paying customers on board. They didn't enter *Hula Girl* in MEXORC, but will keep her in Mexico for continued chartering opportunities for the next few months.

Fortunately for Bill, while four of his crew returned to the Bay Area after the San Diego to Vallarta race, four more flew into town for MEXORC to replace them. Demak raced with Helvestine on the first day and his local friend Rick Taylor filled in with Bill's "Deceptionists" for a total of three days. Demak and Taylor then joined Zittel to finish out the regatta on a chartered J/70 — getting second

place in their one-design division. Meanwhile, various friends and spouses came aboard *Deception* in order to make the whole event a success.

"Our week on Banderas Bay was an

"Then just before the start we saw a whale right on the starting line..."

absolute delight," says Bill. "Warm water, warm weather, no foulies — what a treat for us Bay Area sailors! The racing was well organized and competitive. Barry Demak said at one point that Banderas Bay was the best place to sail in the world, and I believe him."

The *Deceptionists* were generally pleased with their performance, save for a few mistakes here and there. Ultimately though, *Deception* came in sixth. "We didn't place well, because our rating

RACING PERFECTED

doesn't do so well against the newer, stiffer boats on courses with long upwind legs that you get in buoy racing," continues Bill. "We also need a fair amount of breeze to really perform well, and the majority conditions were in the 10-15-knot range. On the heavier air days and going downwind, we held our own."

By all indications the Deceptionists enjoyed themselves on shore as much as on the water. "The onshore activities were great. The good food and specialty drinks provided by the various restaurants were enjoyed by everyone," says Bill. "Af-

"It appeared that many of the US boats that did the San Diego-Puerto Vallarta race didn't opt to stick around, which was a shame. They don't know what they missed! I believe that in the past a higher percentage remained for MEXORC."

To us it would seem to be a no-brainer to stick around for MEXORC, due to the phenomenal conditions. As Zittel puts it, "Seriously, it has to be one of the best and most consistent places in the world to sail. The breeze, weather, wildlife, and scenery all winter long are just stellar. That's why we opened the J World facility down there a decade ago."

Bay Area native Will Paxton shares Zittel's sentiments. Paxton flew down to sail with his longtime friends aboard the well-known Santa Cruz 70 *Grand Illusion*, owned by Ed McDowell and based in Long Beach. "Sailing on Banderas Bay is like the paradise of sailboat racing," says Paxton. "You have the thermal consistency of San Francisco Bay coupled with tropical condi-

JAVIER PÉREZ

Above: Greg Slyngstand's 'Hamachi' (foreground) and Andreas Baptista's 'Veloce 2' battled for first place overall. 'Hamachi' ended up winning the regatta with only 11 points. **Left:** Deceptionists mixing it up with 'Akelarre.'

ter a few hours you move to a restaurant and continue to eat and drink. Then get up the next morning and do it all over again!"

Zittel is another big fan of MEXORC. He's competed on Banderas Bay six times on a J/130, J/120, J/70 and, of course, *Hula Girl*. "This year seemed a bit light," he says of the turnout.

tions found in the Hawaiian Islands — I don't know why there aren't a hundred boats competing down there."

It's interesting to get Paxton's perspective after sailing MEXORC on such a relatively old boat. Virtually all of the seven boats in *Grand Illusion's* class were significantly newer than she is. Lighter, stiffer and rigged with non-overlapping headsails, their designs are more in keeping with the objective of buoy racing. "Sailing a Santa Cruz 70 around buoys can be tricky with an overlapping genoa," he says. "Although it gives the boat more power, it also gives us less maneuverability. A lot of the newer boats we compete against don't have the overlapping headsails."

Overlapping headsails or not, it didn't seem to make that much difference when it came to results. *Grand Illusion's* owner, McDowell, and his boat captain, Patrick O'Brian, have been sailing the

boat together since McDowell bought her in 1997. This, coupled with long-term crew and consistent boat handling, made *Grand Illusion* a tough boat to beat, despite her age relative to the rest of her division. The worst they placed was third in race five and they managed to earn five bullets over nine races. This earned them first place overall.

The closest competitor, Ricardo Brockman's R/P 52 *Vincitore*, was four-and-a-half points behind, a deficit that looked harder to make up after the fifth race when she began a string of third-place finishes that continued until the end. Brockman wasn't too upset though. After all, he'd won the San Diego to Vallarta Race the week before.

Beyond the challenges faced by racers in new and old boats alike, there are those presented to the race management team. In the Bay Area we've grown accustomed to a high level of skill and infrastructure within our race committees. But in Mexico, the scenario is a bit different. "The charm of the event is also the greatest challenge," says Bruce Green, the event's PRO. "That's the relative lack of organized infrastructure in the area. Vallarta Yacht Club is a small club made up in part by expats. They run a lot of junior racing but they aren't perfectly equipped to handle larger events," he says. "Getting some of the gear to run the races can be challenging. There's a lack of turning marks, committee boats, mark boats, flags and equipment that we take for granted in the States. This is improving, but it's always a task to scrounge the tools to manage an event of this scope.

"The people are marvelous and we get a great deal of help from Acapulco Yacht Club, the yacht club in Valle de Bravo, the Mexican Sailing Federation, the Mexican Navy and the local folks," continues Green. "It's just never the same from year to year, and new problems must be met each time. It's the challenge that makes it so interesting and fun — never the same old same old. Also the hosts always do a really good job with the parties, and the mix of racing with windward-leeward and distance racing is fun. Unlike racing at home most everyone is away from home and so they get together after racing, which is always rewarding."

Adding to the logistical challenges of running MEXORC during this year's race, Bruce was faced with a large, twin-hulled spectator boat that got too close to the starting area. The unaware captain drifted into the starting line's pin and got

MEXORC COPA CORUM

JAVIER PÉREZ

caught on the rode. Eventually, the rode had to be cut and the day's race delayed while race committee officials sought out another anchor and line. Needless to say, the boat captain stayed well clear of the starting area from then on out.

In years past there have been other interesting starting line incidents. "I was in the starting sequence with my Mumm 36 *Blue Chip* back around 2001," says

Team 'Chivos' battles with 'Olas Lindas' in Catalina 37s after a dramatic and close rounding at the windward mark on the last race day.

Walt Logan of Tiburon. "Then just before the start we saw a whale right on the starting line. Before I could turn the boat to take her stern, I saw a calf swimming behind her," he says. One thing Walt knows about mother whales is that you don't get between a mother and her calf,

as this is known to upset the mother very much. "I veered completely off course to avoid the whales — but I think we still had a pretty good start."

Finishing off the week is a spectacular awards dinner. This year a 25-person *mariachi* band was featured. Whenever organizer De Pablos mentioned this his eyes lit up as if it was New Year's Eve.

Guests enjoyed free-flowing wine, traditional appetizers, and a main course of fresh salmon. All the while the 25 *mariachis* performed across the vast stage and put on an incredible performance.

The team from *Grand Illusion* was presented with their award, as were Zittel, Demak and Taylor for their performance on the J/70. To finish off the evening's celebrations, a fireworks display was launched at the other end of the regatta tent, impressing Bay Area natives with its incredibly low trajectory on the fogless night.

— *latitude* / ross

COASTAL CUP RACE SAN FRANCISCO BAY TO SANTA MONICA BAY

Encinal Yacht Club
Coastal Cup

JUNE 11-14, 2014

*Skipper's Meeting
& Dinner
June 8*

*Awards Dinner
& Trophies
June 14*

information:
www.encinal.org
NOR/Entry

SPONSORED BY ENCINAL YACHT CLUB

CO-SPONSORED BY DEL REY YACHT CLUB

Race Contact: John Hemiup (510) 332-1045 • vicecommadore@encinal.org

Almar Marinas

Everywhere you'd like to be

Est. 1973

Now Available at
Oakland Marina
Ballena Isle Marina

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

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

www.almar.com

855.SLIPS 4 U
855.754.7748

ONCE MORE, WITH FEELING —

It's hard to label Webb Chiles: Sailor, writer, adventurer, record-setter, masochist, man of passion... the list goes on. Five times (mostly) solo around the world, the first American to round Cape Horn by himself and owner of the longest solo open-boat voyage in history, the 72-year-old is showing no signs of letting up. Currently preparing for his sixth circumnavigation, he's chosen an iconic Santa Cruz-built ultralight for the task: a Moore 24.

As a follow-up to our December 2012 interview, we caught up with Webb recently in San Diego to get the low-down on his latest adventure.

Latitude 38: You're planning to begin a circumnavigation in May on your Moore 24. Are you going to sail Gannet around Cape Horn?

Webb Chiles: I don't know yet. I don't have any doubt that a Moore 24 can survive a tradewind circumnavigation. But can it survive the Southern Ocean? I don't know. I've spent months in the Southern Ocean and rounded Cape Horn twice, so I know enough to not take the decision lightly. I'll spend the next 6,000 or 7,000 miles [to New Zealand] figuring that out and then make a decision from there. This is the first time that I've left on a circumnavigation without a definite plan.

38: How will you begin your journey to New Zealand?

WC: I will take a train from Chicago to San Diego in early May, where *Gannet* lies. From there, I'll leave quietly some time in May and probably head for Hilo on the island of Hawaii. I've never sailed to Hawaii before. French Polynesia seven times, but never Hawai'i. It will be nice to see something different and also to avoid the bureaucracy of French Polynesia.

The interior of a Moore 24 doesn't allow much room for a guy who is 6'1" to stretch out, but Webb has found his favorite spots.

38: And after Hilo?

WC: If possible, I will leave directly from the Big Island and begin sailing for New Zealand with a planned arrival between October and November. I'll likely do just a couple of long passages, not island hopping from one to the next.

"The Moore is the best-sailing boat of them all. And the fastest!"

This will be a good shakedown for *Gannet* when deciding whether or not to take her into the Southern Ocean, as I should see some challenging conditions before reaching New Zealand. Any time you sail to New Zealand, you've got to be ready for a gale.

38: And once you get to New Zealand, the choice is east or west?

WC: Exactly. I'll fly home and spend the holidays with my wife [his sixth], the love of my life, Carol. During that time I'll decide which way to go. If I decide to go west-about through the trades, then I'll leave New Zealand in March-April 2015 and begin heading toward the Indian Ocean. If I decide to go east, I'll leave New Zealand between October and November of 2015 and head straight for the Horn.

38: If you go west, where will your first destination be?

WC: Australia. One of my favorite places to sail is from Cairns to Cape York, in northern Queensland. It's a beautiful 500- to 600-mile-long cruising ground that lies within the Great Barrier Reef. Smooth water, southeast trades, reliable reaching conditions... it's perfect. I love the emptiness and solitude of the place, how well protected it is and all of the good anchorages throughout, many

within close day-sailing distance. With *Gannet's* asymmetrical kite and light-air performance, I look forward to some great sailing there if I don't go to the Horn.

38: You've sailed everything from production Ericsons to custom IOR race boats to a couple of 18-ft open boats, and now a Moore 24. Why did you choose the Moore?

WC: Because it's a good sailing boat; seaworthy and well built. I believe when choosing a boat that you should choose a very good sailing boat and then adapt yourself to it. If you try to adapt the boat to yourself, then you risk turning it into something that it's not and it's no longer the good sailing boat that it once was. All of my boats have sailed very well and I have often sailed engineless as a result. The Moore is the best-sailing boat of them all. And the fastest!

38: So you really like the Moore?

WC: I love the Moore.

I am constantly amazed at the sailing performance of *Gannet*. With the furling jib, furling asymmetrical spinnaker and easy-to-reef mainsail, the boat is easily managed singlehanded, and easy to adapt to all conditions.

On my shakedown sail for this voyage, I sailed around Guadalupe Island and back, the same shakedown route as I did on the Ericson 37 *Egregious* before sailing nonstop around Cape Horn and to New Zealand. That was before closing the circle and beating Chichester's around-the-world record. I found mostly light air this time, but even in 12 knots of breeze, *Gannet* often saw 8 knots with the kite up. I love the voluminous bow and the Moore's bow-high, well-mannered sailing characteristics, not to mention how light the boat is and how well she does in light air.

38: You're a pretty tall guy at 6'1". How do you deal with three feet of headroom and such limited space?

WEBB CHILES' SIXTH LAP

The venerable Moore 24 design first proved its offshore ability in 1976 when hull #2 was doublehanded to Hawaii. But around Cape Horn?

WC: It does not bother me. Again, it goes back to my philosophy of adapting yourself to the boat. If I want to stand, I stand up in the companionway with full 360° visibility. If I want to get out of the sun, I sit on the floorboards facing aft with my legs stretched out. The pipe berths are comfortable and the ergonomics for sailing the Moore 24 are great.

With very simple systems, water carried in jugs and a diet of freeze-dried and ready-to-eat foods, I don't need any more space than what I have on the Moore.

38: *What's with the name Gannet?*

WC: When I used to have the IOR tonner *Hawke of Tuonela* on a mooring in Opuia, New Zealand, I liked to enjoy a drink at sunset, gannets would dive and hit the water like cannonballs to go fishing. They were simple, elegant birds; like the Moore 24. Plus it's easy to say

and spell on the radio. (He laughs.)

38: *Gannet doesn't have a windvane hanging off the transom, and there are no wind instruments on your mast head. Are you planning to hand-steer around the world?*

WC: Partially. When I set to sea, I don't go out there to sleep. I enjoy sailing and with a boat that sails as well as the Moore 24, I plan to spend very long periods of time at the helm, sailing my boat, when conditions allow. I had a windvane that I had planned to mount on the back of *Gannet*, but the quote that I received to

properly reinforce the transom for the windvane was nearly as much as I paid for the boat! With my high-efficiency, lightweight, flexible solar panels and two Group 24 batteries, I have more than enough juice to power one of my four ST-1000 Tiller Pilots for as long as I need to. And if I run out of power, I'll just do more hand steering.

"If I get myself into trouble, I don't want people to risk their lives coming to get me."

38: *Where do you store the large, heavy liferaft on a tiny boat like a Moore?*

WC: I don't carry a liferaft. Or an EPIRB. I believe in being self-sufficient when at sea. If I get myself into trouble, I don't want people to risk their lives coming to get me.

38: *On that note, we wish you fair winds, following seas and a safe voyage, Webb.*

WC: Thank you. I'll make sure to give *Latitude 38* a shout before I leave, with a link to my tackler.

— ronnie simpson

*Webb Chiles' website and blog can be found at www.inthepresentsea.com/the_actual_site/webbchiles.html. He has written seven books and has published more than one hundred articles. To learn more about his past adventures, download the eBook of the December 2012 *Latitude* interview at www.latitude38.com.*

A place for everything, and everything in its place. Of course if you don't live by that slogan aboard a Moore 24, life would be chaos.

ALL PHOTOS RONNIE SIMPSON

ST BARTH BUCKET —

Mill Valley's Patrick Adams, skipper of the Swan 100 *Varsovie*, told *Latitude* that it takes "six strong crew to lift one of the boat's spinnakers." So imagine how many crew it took to pull the 180-ft *Adele's* 4,000 sq. ft. MPS from the drink after the halyard broke and dropped it into the water. Megayacht racing is not for the weak of mind or body, not when 400-ft long, 1.25-inch diameter spinnaker sheets get whipped around with enough force to remove limbs, if not heads.

Thirty-eight boats between 86 and 218 feet showed up in late March for the 18th Annual St. Barth Bucket, arguably the greatest spectacle in big-boat sailing. Eight of the monster entries had been built within the last two years — among them the Holland 190 *Seahawk*, the Dykstra 180 *Kamaxitha*, the Dubois 164 *Ohana*, and the Dubois 150 *Ganesha*. According to a rep for Perini Navi, which had seven boats in the regatta, "Owners no longer just want to cruise around the world in safety and comfort, they want to participate in regattas such as the Bucket."

Each year since the Bucket started in 1995, when a Perini Navi 154 was the big boat, the racing has become more competitive. These boats are immaculate, the sail

Left to right from top right: The 180-ft schooner 'Adela'. Her keel was laid in the early 1900s. The dark-hulled 180-ft 'Marie', the overall winner. The 150-ft 'Ganesha'. Built more for luxury than speed, the 163-ft 'Ohana' still booked. 'Hetairos', 218 ft of carbon. Older than most, the 147-ft R/P 'Visione' was rated the second fastest boat in the fleet. Her owner used to keep a home in Novato.

BIG BOATS, BIG WIND & BIG FUN

ALL PHOTOS LATITUDE / RICHARD

ST BARTH BUCKET

shape is near-flawless, and overall the crew work is stellar. The crews, of course, were flown in from all over the world. We wonder if there was a rigger from Cowes to Sydney who hadn't been flown in for the four-day series.

The boats, divided into four divisions based on their general type, were not sent out in candy-fanny conditions. It often blew in the mid-20s, making for huge loads. Just 30 seconds into the start of the first race, the stem fitting on the all-carbon 216-ft *Hetairos* failed explosively. It took the crew half an hour to get the sail down. Somehow the boat was repaired to race again the next day.

Most of the boats, gear and crews held together to put on a spectacular show. There are few things as breathtaking in sailing as a perfectly trimmed 190-footer charging to weather in the low teens, or a 180-ft schooner on a spinnaker reach seconds before her chute explodes.

Humans being humans, a few mistakes were made. The spanking new *Seahawk* — which sported distinctive red

Left to right: Patrick and Reed Adams of 'Varsovie'. Janet and Shag Morton, he being the helmsman on 'Adela'. Ken and Kerry Keefe.

shrouds and displaces 550 tons — went onto the rocks just off the Beef Barrel rounding mark. "I saw one of her lights flung right off the masthead," says Ken Keefe of *Adele*. Fortunately, the boat got off before too long and without too much damage.

Keefe and Adams weren't the only Northern California sailors racing in the Bucket. Scott Easom was back for another year on the 188-ft *Twizzle*, and Paul Cayard was calling tactics aboard *Hetairos*. There were surely others.

While it appeared that *Hetairos* was doing about 50 on a close reach, Cayard told *Latitude* that her top speed was actually about 21 knots. "These boats don't

surf," he explained. While they don't surf, they sustain very fast high speeds and quickly gobbled up the 20- to 27-mile courses.

Handicaps were taken at the starts to keep the boats safely spaced, so whichever boat in the four divisions crossed the line first was the winner. In several cases it was by just a matter of seconds, validating the rating rule.

Since some of the boats cost \$50 million or more, a collision could prove to be a tad expensive and time-consuming. So all were given range-finders to help them stay the minimum of 120 feet apart. In addition, each boat had a Safety Officer who had the ultimate authority over steering decisions. Although there were several times when many boats converged, there were no collisions.

St. Barth being St. Barth, Jimmy Buffet was part of the official entertainment and, as many had hoped, put on a surprise performance at little Baz Bar.

The St. Barth Bucket. Trust us, it belongs on your sailing Bucket List.

— *latitude*/richard

Mast Mate™

Climb Your Mast Alone with Mast Mate
Made in the USA for 27 Years

Satisfaction Guaranteed

(207) 596-0495
www.mastmate.com

KISS High Output Wind Generator

Four amps at 10 knots, 10 amps at 15 knots; guaranteed to hurricane-force winds; electric brake and built-in thermal protection; mizzen, arch, or pole mount; three-year warranty. See our website for improvements/upgrades.

MADE FOR CRUISERS!
Powerful, quiet and simply designed.

SOLAR PANELS • CHARGE CONTROLLERS • LED LIGHTS • MUCH MORE

HOTWIRE ENTERPRISES • www.svhotwire.com
svhotwire@gmail.com • P/F: 727-943-0424 • Cell: 727-638-7417

SAN DIEGO YACHTS
Dreams for Sale

1199 Pacific Hwy.
Suite 1104
San Diego, CA 92101
(619) 232-1660

56' SUNDEER, 1995...\$450,000

49' HANS CHRISTIAN, 1986...\$189,000

41' DIESEL DUCK, 2007...\$355,500

46' HUNTER 460, 2000...\$175,000

56' TRIMARAN. Never launched. Needs rigging/sails...Offers

87' TRUMPY, 1934...\$129,000 46' SATHER, 1975...\$54,000 36' LANCER, 1980...\$33,000

EasyMoor
Makes Mooring Easy!

see our mooring buoy hook at:
www.easymoer.com

INSURING BOATS & YACHTS FOR OVER 50 YEARS

Contact Us for a Quote

www.marinersins.com

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

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

San Diego
800-639-0002

Exclusive MARINERS *Odyssey*® Program

Mexico
South America
South Pacific
Caribbean
Mediterranean

Racing Sailboat Program

Transpac
Pacific Cup
PV / Cabo Races
Caribbean Regattas

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

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

KISS-SSB

(360) 510-7885

The Simple, Proven Marine SSB Ground Plane

- Easy to install
- Superior performance
- Fiberglass/wood boats
- Sail or power

See
www.kiss-ssb.com
for more info or to order.

Bilge Steam Cleaning Oil Changes

Professional service at your slip!!!

Fuel Polishing

Tank Cleaning

PANELVISOR™

Protects engine panels from:
UV & Weather
Clumsy Crew
Locker Knocks

UV-resistant Lexan
Cover holds in any position
Optional rear shell protects wiring
With hardware, positioning tape & drill bit

SeaworthyGoods.com 941.448.9173

Makers of the "Wish we'd gotten them sooner" PortVisor rain shields

VENTURA HARBOR BOATYARD

For All Your Haulout Needs
Two Travelifts ~ 160 & 35 Tons
Full Line of Marine Services
(805) 654-1433
www.vhby.com

PACIFIC PUDDLE JUMP PROFILES, PT II —

We've been lucky enough to visit many places where sailors tend to congregate, but we've never been anywhere that sees a more international mix of globetrotting sailors than Panama.

Celebrating its 100th year of operation this summer, the Panama Canal is the ultimate funnel through which adventurous sailors from Europe, Africa,

Most kids love outings with their mom and dad. So this Colorado family's boat seems particularly well named: 'Field Trip'.

the Caribbean, the Eastern Seaboard of the US and elsewhere must pass en route to dreamy landfalls of the South Pacific.

As regular readers know, we call their initial SoPac migration from the West Coast of the Americas to French Polynesia the Pacific Puddle Jump. And every year we co-host PPJ Send-Off parties at both the Vallarta YC in Mexico and the Balboa YC in Panama. Having introduced you to the Vallarta jumpers last month, we'll give '15 minutes of fame' to the Panama contingent this month. By now, many of them are at least midway through the 3,000-mile passage to the islands, and some of the early birds have already arrived.

Field Trip — Antares 441
Mark & Sarah Silverstein
Castle Rock, CO

Although Colorado isn't exactly a huge yachting center, Mark and Sarah somehow were bitten hard by the cruising bug a few years ago. During the two years since they bought the aptly named *Field Trip* in Buenos Aires, Argentina, they've sailed north through the islands of the Eastern Caribbean, all the way up to Maine, then back down again and

across the belly of the Caribbean to Panama.

"Mark always wanted to go to the South Pacific," says Sarah, "and he's been trying to convince me for a while." Apparently she's been won over, especially since daughter Elizabeth, 8, and son Michael, 6, seem totally at ease with their vagabonding lifestyle. They'll cruise to New Zealand, then reassess.

Grace — Panda 40

Paul & Judy Meaney, Seattle, WA

If you think you have to be a lifelong sailor to enjoy cruising, listen to Paul and Judy's story. "We didn't get into sailing until we were in our mid-50s," explains Paul. "Never learned to sail; never had a

'Grace'

boat. But we took a couple of lessons and away we went." And so far, so good. Based in Seattle, they've now been out for four years.

Why French Polynesia and the South Pacific? "It's a bucket list thing," they say.

Taitonga — Alubat Ovni 395
Christian & Dagmar Sahr
Frankfurt, GER

"I read some books and saw some films about the South Pacific," recalls Christian, "and to me it looks like paradise on Earth."

"He said, 'I want you to sail around the world with me.' How could she say no?"

He and Dagmar both love traveling, but as he says, "If we had to stay in hotels every night, we couldn't afford it. Traveling by boat, of course, is a lot more reasonable. But it's a long, long way to reach the destination." Especially in this case.

Now in their third year of cruising, they'll slowly work their way to New Zealand, but they're in no great hurry to get there.

ALL PHOTOS LATITUDE / ANDY

Qi — Contest 46

Thomas Runte & Gaylyn Morgan
Hamburg, GER

Many Puddle Jumpers have decades of experience, but not this pair. Thomas, who hails from Germany, began his adventures on the water just two years ago. Six months later he and Gaylyn met, when they both signed on to a sailboat on a crossing from Spain to Malta. She's a native New Zealander who was raised in Australia.

'Qi'

Apparently sharing crewing shifts led to romance because before Gaylyn knew it, Thomas made an unusual proposal: "He said, 'I want you to sail around the world with me.'" How could she say no?

Despite their relative inexperience, they've already traveled successfully more than 5,000 miles from the Med to Panama. As you might imagine, their plans are open-ended.

Sandgroper — R&C 46 cat
Derek Crosby & Anne-Marie Haynes
Freemantle, AUS

We have to say that *Sandgroper* is one of the more unusual boat names we've heard in a while. Perhaps it has to do with the fact that catamarans can bring their bows right up to the beach.

MEET ME IN PAPEETE

Posed in front of the Balboa YC anchorage at the Pacific end of the Canal, these voyagers were psyched up for the 3,000-mile crossing.

at Panama's Shelter Bay Marina, on the Caribbean side of the Canal.

Derek and Anne-Marie are not long-time sailors, but after retiring they chartered a boat on the Queensland coast for the whole family to enjoy. "We thought, 'Yeah, this is how we want to spend our retirement!'" They bought this Robertson & Craine cat out of The Moorings fleet on Tortola, and as Derek says, "We've survived 40 knots so far, so I guess we're doing all right."

'Sandgroper'

those challenges haven't dissuaded them from jumping the puddle. In fact, when we met them, they could hardly wait to get started.

**North Star — Tayana 52
Steve & Kim Watford
Clearwater, FL**

Steve and Kim began this extended cruise with participation in the 2009 Caribbean 1500. Although they've been out for five years, it sounds as if they're just getting started. "Underwater photography is our passion," Steve explains. "We dove all over the Caribbean, and now we're looking forward to seeing what the South Pacific has to offer."

They were both smiling and happy when we met them, but probably weren't so cheerful a year and a half ago. That's when

'North Star'

North Star got hit by lightning, wrecking many of her onboard systems. Only recently did they complete all the related repairs

**Li'l Explorers — Hughes 58
The Winter-Grant family
Channel Islands, CA**

We'd have to scour the PPJ archives to be certain, but we're pretty sure that Courage and Shannon (aka Dad and Mom) are setting a Puddle Jump record by bringing their six (!) kids along as crew. They range in age from Cassidy, 15, to little brother Integrity, who is only a year and a half.

Shannon apparently started getting excited about this cruising fantasy 10 years ago during her Bora Bora honeymoon. But Courage has had the bug his

**Andiamo — Islander 36
David & Maureen Trumble
Newport Beach, CA**

"David's been wanting to go to deep water ever since we got the boat," says Maureen. That was six years ago, and they took off cruising shortly afterward.

'Andiamo'

until we got out there that we realized how challenging cruising can be." But

"I'd read all those sailing mags that made cruising sound like fantastic stuff — you know, beautiful women stretched out on deck sunbathing. It wasn't

PACIFIC PUDDLE JUMP PROFILES, PT II —

whole life. Back in 1972 his parents built a Piver 48 tri and took off with their kids. The original plan was to do the South Pacific, but that never happened, as they opted for the Caribbean instead.

The 'Li'l Explorers' crew, minus one.

Courage and Shannon followed his parents' lead in 2012 by buying this Kurt Hughes-designed cat, which had been sitting unfinished for 20 years. They launched her a year later and took off with their kids three months after that. The interior is still unfinished, but there'll be plenty of time for that in some distant anchorage.

Dragonfly — Hughes 60

Al & Jill Wiggington, Zionsville, IN

Al and Jill's big cat is also a Kurt Hughes design (as is *Latitude's* 63-footer *Profligate*).

As noted in our February *Letters* section, as Al and Jill travel the South Pacific

'Dragonfly'

they'll be pursuing an unusual agenda. The founders of the medical relief organization Sea Mercy chartered *Dragonfly* several years ago, and the couple was so impressed by the nonprofit's operation that they agreed to serve as a floating healthcare clinic in remote areas of the South Pacific. This year, they'll be hosting medical teams on rounds in Tonga, Fiji and beyond.

Jean Marie — Mikado 52

Walter Baumgartner & Jacqueline Goddard-Baumgartner Cowes, GBR

Although *Jean Marie's* homeport is Cowes, as Walter explains, "We've come from South Africa, so we like strong wind." They get plenty of that around the Cape of Good Hope. But he and

Jacqui say that after setting sail together in 2007, they had a glorious trip up the South Atlantic to the Caribbean, with moderate breeze all the way.

The story of how Walter, a Swiss national, got to South Africa will have to wait until another time, but we can tell you that he's owned this French classic since 1978. Although he worked in the boating industry for decades before retiring, he claims that Jacqui, a relative newcomer, is *Jean Marie's* captain.

'Jean Marie'

Bandit — Moody 46

David Morgan & Brenda Webb New Zealand

As with many of the Puddle Jumpers that we meet in Mexico and Panama, David claims that island-hopping across the South Pacific has been a lifelong dream. "Not me," says Brenda. I'm just

'Bandit'

going along for the ride." "Yeah," says David, I'm sort of single-handing with my wife aboard."

We have to believe, though, that Brenda is more involved than she lets on. After all, this duo has been cruising successfully since buying the boat in Europe five years ago. They're now heading back home to New Zealand, but seem to be open to distractions along the way.

Sundancer II — Savage 42

Ian & Helen Potter, Sydney, AUS

As they set sail for Polynesia, this cheerful Aussie couple is on the home stretch of a nine-and-a-half-year circumnavigation. They left Sydney in 2005.

It's often hard for such well-traveled voyagers to pinpoint their favorite spots, but Ian and Helen were quick to mention their explorations of Turkey's Turquoise Coast as well as navigating the French canals from Marseilles all the way

'Sundancer II'

to the English Channel (after dropping their rig). "At times we only had about 8" of water beneath the keel," explains Ian. And during a drought they got stuck and couldn't move until winter, but the memories remain precious.

Now they're eager to make some new memories jumping the puddle.

Shakti — Norseman 447

Mike & Rosie Seidel, Brisbane, AUS

"The name *Shakti* means female power in Hindu," explains Mike, "which tells you everything about the boat. This is the admiral," he says as he introduces Rosie.

After falling in love with a sistership in Asia, Mike and Rosie tracked down *Shakti* in Trinidad a year and a half ago, via *YachtWorld.com*.

The couple has been cruising seriously since 2008. "We only did weekends before that," says Rosie. The beauty of being based at Brisbane, of course, is that it's a great jumping off point for cruising the Great Barrier Reef and Indonesia.

'Shakti'

The Southern Cross — St. Francis 44

Catherine Kimber & Peter Chataway Port Adelaide, AUS

"We've been told by a lot of circumnavigators that French Polynesia was their favorite part of the trip, so we're really looking forward to it," says Catherine, who is listed as the captain.

They left Adelaide (on the country's south coast) seven years ago, and will eventually return there. But they're in no hurry. "We told our parents and children we'd be away for 10 years, and we've only been away for seven, so we've got a ways to go yet." Their current game plan is to spend two seasons in the South Pacific, then head up to Asia.

'Southern Cross'

Amiable — Amel Super Maramu 53

Steve & Liz Coleman, Hobart, AUS

Sailing on their friends' Amel 53 inspired Steve and Liz to search for a similar hull.

MEET ME IN PAPEETE

They found *Amiable* in Martinique a year ago, and are now heading home to Hobart with those

These Aussies are 'Amiable'.

friends with the *Amel*, *Duncan* and *Eva* along as crew. Some sights along the way will be familiar for these owners, as they previously clawed their way east from Tasmania as far as Western Samoa via the Roaring Forties — that's definitely the hard way to get there.

Evenstar — Hallberg-Rassy 53
BJ Porter & Kathleen Woodruff
East Greenwich, RI

According to BJ and Kathy, their fantasizing about this cruise began a decade ago. Their current timetable is scheduled around their kids, son Will, 16, and daughter Danielle, 13. "We wanted to do

'Evenstar'

this before Will goes off to college." His goal is to be a yacht designer, and he's already spent some quality time with Bob Perry.

We asked Danielle what her friends back home thought about her big adventure: "They think it's cool. In fact, one of them said she'd like to stow away and come with us."

Given the family's timetable, they've got about two years to play before young Will has to rejoin the real world.

Ukulele Lady — Shearwater 39
Nick & Lynette Marvin, Durban, ZAF

Although neither Nick nor Lynette plays the ukelele, they've grown to like the name given to their South African-built sloop by her previous owner — especially since they're bound for the birthplace of the uke, Polynesia.

Having left Durban in 2006, they're intentionally taking their time to work their way around the world. If you're contemplating making the trip up the South Atlantic to the Caribbean someday, this pair chooses the word "wonderful" to describe it. "It really was a very easy trip."

Dances with Dragons — C&N 58
Wayne Harris & Tigs Lankester
Port Aransas, TX

"I've been around once already," says Tigs, "so I'm showing Wayne the way." Tigs, who's English, was out for six years on her previous circumnavigation. Wayne, on the other hand, has been dreaming about such long-haul cruising ever since he was a young man. Now, having bought this big Camper & Nicholson ketch in 2012, he finally gets his chance.

'Dances with Dragons'

The couple set sail from Texas in mid-January, made a pit stop at Isla Mujeres for a quickie bottom job, then beelined it for Panama. Future plans are open-ended.

"I'm sort of singlehanded with my wife aboard."

Tehani-Li — Tayana 52
Karel Dimitri & Phil Tenney
Brisbane, AUS

Karel and Phil picked up this boat in Barcelona, began cruising in 2008, and have out ever since. Even though they're now heading west toward Australia, Karel clarifies, "We're not necessarily taking the boat back home. Australia is

'Tehani-Li'

just on the way to somewhere else!" They'd always intended to do longterm cruising, Phil explains, but somewhere along the way their cruising goal expanded into doing a complete circumnavigation. Don't expect them to cinch

down their docklines permanently any time soon.

Argonaut — Berckemeyer 54
Frits Draijer & Marian Jongboom
Den Oever, NED

Clearly one of the most unusual boats in this year's fleet, *Argonaut* was

custom built of aluminum in the Netherlands in 2006. Although specifically built for cruising, she has features normally only seen on serious racing machines: a lifting keel, water ballast, double rudders, a dinghy garage and running backstays rather than a fixed backstay. They've been out since 2011, and are still loving every inch of this one-off 54-footer.

'Argonaut'

After two tours of the Caribbean this Dutch couple is now eager to make new landfalls in the South Pacific.

Moana Roa — F-P Bahia 46
Laurie & Sonia Haynes
Fremantle, AUS

It's probably safe to say that *Moana Roa* has something on board that no other PPJ boat can claim: a professional guitar teacher. He was brought along specifically to advance 14-year-old Travis' musical career. His brother Beau is 12, and sister Kara is eight. Instructor Joel, who's twentysomething, ponders, "Whoever thought playing guitar would take you to Tahiti?"

Having bought this big cat in Martinique, the family has now been cruising for two years. They have to be back in Australia by November, but we expect

Meet the 'MoanaRoa' crew.

to see them July 4 at the Tahiti-Moorea Sailing Rendezvous, as Laurie is an outrigger canoe coach. "I wouldn't miss it!" he says.

Island Fling — Island Spirit 36
Rian Hattaya & Alim Sur
Fethiye, TUR

Although there are probably thousands of sailing yachts in Turkey, we rarely meet Turkish sailors out cruising — especially those with the experi-

PACIFIC PUDDLE JUMP PROFILES, PT II —

ence of this happy couple. Now working on their second circumnavigation, Alim and Rian published a book about their first rounding, and they regularly submit articles to a Turkish sailing magazine.

'Island Fling'

Between trips they spent a couple of years in Turkey, but say they "have no real roots there" these days. Evident by their big smiles, they say, "We feel like kids when we get out traveling by boat." The focus of this lap around the planet will be to travel slowly and "return to the best places we discovered last time."

Sangreal — Tartan 34

Ken & Gail Kleinhoff, Olympia, WA

If you're wondering, the name refers to the Holy Grail. And after chatting with this adventurous pair, it sounds as though they've been in pursuit of that sacred chalice ever since leaving the Olympic Peninsula in 1999. Thus far, their travels have taken them to Hawaii, the Line Islands, Samoa, Tonga, Fiji, Australia, across the Indian Ocean, around Africa, to St. Helena, Ascension, Fernando de Noronha, Brazil, French Guiana, Devil's Island, north to St Maarten, across the Atlantic to the Azores, to the Canaries, back to the Caribbean and on to Panama — and they're eager to see more. Next stop, Marquesas.

'Sangreal'

Rewa — S&S 65

David Irvin, Pretty Marsh, ME

This lovely Sparkman & Stephens-designed, Abeking & Rassmussen-built aluminum ketch has changed hands a couple of times since we last saw her during the 1999 Baja Ha-Ha. Her current 'steward' is David Irvin of Maine, who's excited to bring her back to the Pacific.

"When I was in my 20s," he explains, "I was first mate on a 100-ft schooner that sailed from Maine to Australia. It was a great trip, but I remember thinking to myself, 'When I grow up I want to do it again in my own boat, on my own timetable.'"

He's recruited a jolly crew for the

Capt. David and the jolly 'Rewa' crew.

crossing: his old buddy from Maine, John Correa, a Belgian sailor named Paul Vanhauwere and American expat Jan Ahlman. She now lives in Panama City, having opened a B&B, Panama City Connection, that caters to cruisers' needs. "They shanghaied me," she says with a laugh, "because somehow they got the idea that I was a great cook."

Cetacea — Cheoy Lee MS 53 **Tony Wessendorff & Gail Corrigan** **Houston, TX**

Despite the fact that Tony refers to his boat as a "big ugly Cheoy Lee motorsailer" we'd bet he loves her, as he and Gail have owned her for 13 years. It wasn't until a year ago, after Gail sold her company, that they finally got her out into blue water.

"We've known for a long time we wanted to go sailing," says Gail, "but we didn't really know where we wanted to go." Tony's vote was for the South Pacific.

They are among the few crews that went to the trouble to visit the French Embassy in Panama to apply for a "long stay visa" of 6 to 12 months. Normally, non-EU citizens only get 90 days, which isn't nearly enough to explore French Polynesia's archipelagos. (All boats, however, can stay for up to 18 months.)

'Cetacea'

Outsider Australia — Ocean Cat 49 **Ian James & Wendy Shields** **Yamuna, AUS**

Although Wendy and Ian are typical outdoorsy Aussies, they didn't get into sailing seriously until they moved aboard their previous boat in 1999. Two years ago someone made them an offer on it that they couldn't refuse, so they decided to take advantage of the strong Australian dollar and fly out to the East Coast to buy this Henry Lucke-designed cat. They say they're still amazed at how fast she is.

Now, as they anticipate the 7,000-mile homeward run to Australia, their most immediate goal is to try to avoid sailing any more to windward. "So far, we've done 4,500 miles to windward to get here [to Panama] — from the East Coast to the Bahamas to Cuba to here."

"We expect we'll have a good time on the crossing," says Ian. "After all, the Pacific is 'our water.'"

'Outsider Australia'

Jakker — Jeanneau 42.2 **Tony Erens & Jacqueline Jeurissen** **Genk, BEL**

Like many international cruisers we meet in Panama, Tony and Jacqueline found they really loved exploring Panamanian waters — after all, outside the narrow zone of development that abuts the Canal, the country offers many spectacular cruising venues such as the San Blas Islands and the Bocas del Toro region. This Belgian couple stayed a year and still didn't see it all.

They left their home waters in 2010, crossed the Atlantic to Martinique, and have explored several islands that are off the usual cruiser milk run, including Cuba and Haiti. Their intention is to circumnavigate, but they're in no hurry to get back home to Europe.

'Jakker'

Calista — Bavaria 38 **The Apukov family, Liverpool, GBR**

Although *Calista* flies a British flag, her owners are originally from Russia. Vladimir, his wife Oxana and son Alex, 20, migrated to Malta years ago, but they are now on the move again, heading for their new home in Auckland, New Zealand.

Unlike the many cruisers who have no time constraints, the Apukovs are making a fast, no-nonsense sprint to the land of the Kiwi. They left Malta in November, made a beeline across the Med and Atlantic to St. Lucia, then sailed nonstop to the Canal.

They don't intend to dilly-dally in the

MEET ME IN PAPEETE

The Russian crew of 'Calista'.

South Pacific islands either. "We plan to make three stops," explains Vladimir: Nuku Hiva, Tahiti and Tonga." To each his own.

Mystic — Albin Ballad 30

Mark Bryant, Houston, TX

"I've wanted to do this since I was 18," says Mark, a singlehander who set sail from Texas seven years ago. The backstory: "Right after high school I helped build a ferro boat, but passed up the chance to crew it, and I've regretted it all my life."

Now that he's finally got the chance, he hopes to complete a circumnavigation. "I want to do the whole circle. It doesn't matter if I make it or not. Trying is what's important to me."

Windance III — Privilege 435

Vernor & Christina Kritzer, AUT

Although their boat shows a hailing port of St. Vincent, Vernor and Christina are originally from Austria. Having been out for seven years, they've become well acquainted with the seemingly carefree cruising life.

'Windance III'

"We are slow movers," explains Christina, "so it takes us a while. We have to put our feet down and

see what is happening and enjoy where we are. Then we move on when we've seen enough.

Judging by that, it may take them decades to explore all that the South Pacific has to offer.

Kalliope — Tayana 37

Gregg & Deborah Burton, Clark, CO

It must have taken Gregg and Deborah a while to acclimate to the tropical heat, as they've been living in Western Alaska. They are no strangers to blue water voyaging, though. Both circumnavigated in the late 1980s from Southern California.

Despite her Colorado homeport, the couple picked up *Kalliope* — which is

named after the Greek goddess of poetry and song — in Washington. Like many Panama Puddle Jumpers, they'll stop along the Ecuadorian mainland and in the Galapagos on their way west.

Gregg says he's thrilled to get out cruising again, as he's had a thirst for deep-water adventures since he was 10. "We lived in the Florida Keys then, and I somehow got hold of an old wooden rowboat that someone had put a sail on and lee boards." He's moved up substantially since then.

"I want to do the whole circle. It doesn't matter if I make it or not. Trying is what's important to me."

Jack Tar — Beneteau Oceanis 473

**Pete Newman & Carol Rose
Mooloolaba, AUS**

Borrowing the slang term for salty sailors of the British Empire — *Jack Tar*

is an appropriate name for this couple's boat, as they've been sailing for more than 50 years.

"We enjoy the interaction with other cruisers," says Carol,

"and we're looking forward to seeing the Pacific Islands." Having bought this boat seven years ago, they plan to finally bring her home to Australia by October.

'Jack Tar'

Novae — Fountaine Pajot 48 cat

**Stefano & Helen Piviali
Fremantle, AUS**

Although Stefano is originally from Italy and Helen is from Scotland, they've long considered themselves to be Australians, having migrated there 33 years ago.

'Novae'

They picked up this big cat from the F-P factory in La Rochelle, France three years ago, and they're taking their sweet time getting

her home. Actually, once they reach the country's east coast, they'll still have a 3,000-mile trip ahead of them — over the top and down the west coast to Perth. "Of course, we may visit Indonesia on the way, and perhaps also northwestern Australia's Kimberly region, where you find beautiful uninhabited fjords."

Aros Mear — Norseman 447

David & Gitte Bushby, Dundee, GBR

David and Gitte arrived at the *fiesta* breathlessly, just as we were about to turn off our recorder and have a beer. They'd somehow gotten the party time wrong.

Although they began cruising aboard this Bob Perry-designed sloop three years

ago, Gitte explains, "We've been cruising during summers for 30 years" out of their base in eastern Scotland.

Oddly, although they are both excited to see the South Pacific, they may take a radical diversion before heading west.

"We actually like high-latitude sailing," says David, who seems fit as a fiddle at age 80, "So we're still debating whether to go down to Chile first and explore the fjords." That would mean they'd probably circumnavigate the South American continent before arriving back in Panama and finally heading west.

Ah, the life of a full-time cruiser. So many destinations to choose from.

'Aros Mear'

We hope you enjoyed meeting this international cadre of cruisers as much as we did. We hope to catch up with many of them again this summer and hear about their passages at the annual Tahiti-Moorea Sailing Rendezvous, July 4-6 (put on by *Latitude 38* and several South Pacific partners). Look for our report on that event in the August edition, then our recap on the fleet's crossing experiences in September.

If it's finally going to be *your* turn to jump the puddle next season, free registration will begin in November at www.pacificpuddlejumps.com.

— **latitude / andy**

Readers — We encourage you to check out the products and services of the Puddle Jump's many fine sponsors, without whom our PPJ coverage would not be possible. You'll find them listed at www.pacificpuddlejumps.com.

MAX EBB

POSH, according to the online urban dictionary, was once thought to be an acronym for "Port Outbound, Starboard Home." It seems that when taking a steamship from England to the Far East, POSH put the passenger on the more desirable shady side of the ship in both directions.

That bit of etymology has since been debunked, but I still use the principle for air travel: Southbound in the morning, I always prefer a window on the starboard side of the plane. Northbound it would be the port side, to keep the morning sun out of the window and the ground features in better lighting. Yes, I still love to look out the window, and the shady side of the plane has a much better view.

I also choose my window seat in the last row, well clear of the wing. That back row middle seat is always the last one filled, and more often than not it's empty. Flip up the arm rest and there's more space than in business class, and I have two tray tables to work on.

All was going according to plan on my last trip to Southern California. It was a crowded flight, but the passengers had all boarded and the middle back-row seat was still empty as usual. As the cabin door closed I congratulated myself on another good call. But just before dogging it tight, the flight attendant swung it open again for one more passenger.

My luck had run out. I didn't look up as that last passenger stuffed a not-quite-legal carry-on into the overhead bin, or when the guy in the aisle seat got up to let her in.

"Like, just in the St. Nick of time!" she gasped, still out of breath from

the run through the terminal and up the jetway, as she sank into the seat that I had hoped would serve as my overflow desk for this flight. She had another too-big-to-be-legal carry-on bag on her lap.

You only get one guess: It was Lee

Helm, grad student at the university, and my crew when I can drag her away from her windsurfer. Spring semester had just ended and she was flying home to LA.

"Max, do you know why they don't let turkey vultures into airports?" she asked in a louder-than-necessary voice, still short of breath but not too winded to be her usual smart-aleck self.

"I give up," I conceded after half a minute.

"Because they eat carry-on!" she giggled.

I groaned, and so did the guy in the aisle seat and the three people in the next row. If this was setting the tone for the flight, I could forget about getting any work done.

After being scolded by the flight attendant, Lee somehow managed to squeeze her too-big bag under the seat in front. The cabin door closed, this time for good, and we backed away from the terminal.

We had hardly had a chance to exchange post-race analysis of the last weekend's races when Lee began an on-board science experiment.

"This is really cool," she insisted as she produced a set of keys. They were not on a regular key chain, but on a short length of very thin Spectra line. She handed me the keys.

"We're going to measure acceleration during ground roll," she informed me. "When the engines hit full power, just hold the keys up as a pendulum, in front of the window. I'll take some photos with my phone, and we can measure the angle between the pendulum string and the horizon to get our acceleration in g's — it's just

the tangent of the angle of the pendulum from vertical."

"Sure, I can handle that," I said as I inspected the knot that held her keys on the string. I expected a bowline for that application, but it looked more like a

figure-eight on a bight.

"Really thick marine layer this morning," Lee noted, pointing up at the overcast. "We won't have much of a view. And, like, much worse, I'll miss a good day of windsurfing, 'cause the sea breeze will be cranking today."

"And I'm missing an ocean race," I complained. "But how do you know how thick the clouds are? Don't you want to wait 'til we see how long it takes to climb out of them?"

"I've been tracking the 12-Zulu Oakland sounding," she informed me. "Today we have a thick and moist marine layer, as indicated by an inverted temperature profile up to a couple of kilometers."

"All that from a sounding?" I asked. "We already know the water depth around the airport..."

"No, silly," she sighed. "An atmospheric sounding with a weather balloon. It goes up at 5 a.m. PDT, and returns temperature, humidity, wind speed and direction, all as a function of altitude. And, like, some other parameters are calculated that indicate the stability of the air. Here, it's available from a U. of Wyoming website, of all places. I'll show you — it's at <http://weather.uwyo.edu/upperair/sounding.html>.

"Lee, you can't use your phone to connect to the Web on the plane."

"Got it saved, no worries," she assured me. "Airplane mode, I'll bring it up as soon as we're above ten thousand."

"The Diurnal Cycle of Surface Divergence over the Global Oceans," Wooda, Ohlerb et al, Univ. of Washington.

— POSH FLIGHT OR DIVERGING CONVERSATION

U. OF WYOMING DEPT. OF ENV. SCI.

By this time the plane had taxied into position. The engines roared to full power, the brakes released, and the pendulum made from Lee's keys swung aft. Lee took her photos when the angle stabilized.

"Got it," she said as the plane lifted off. A few minutes later we broke out of the overcast into bright sunshine, our first glimpse of blue sky that day. The plane banked left to turn over the ocean, then leveled out, and we could see a thick carpet of low clouds extending miles out to sea.

"I'm not missing much," I said. "Looks like the course is socked in but good."

At last the announcement came over the PA that we could turn on our electronic toys. Lee switched on her tablet, and brought up the data from the morning weather balloon at Oakland Airport.

"See? Temperature inversion and high humidity up to about four thousand feet. Nice wind shear, too — look how the wind direction is to the right at altitude."

"How do you explain that?" I asked cautiously.

"Basic Coriolis," she answered. "Air just wants to flow from high pressure to low pressure. But we're on a spinning earth, and it spins fast compared to wind speed. I mean, like, let's say the pressure

difference makes the wind want to blow at 30 knots from high pressure to low pressure. In 12 hours it's only gone 360 miles. But in that time the earth has done a 180, and the wind, just by trying to go straight ahead, is now moving right back into the high pressure area it came from."

"The air won't really flow back uphill, though, will it?"

"No, but it's deflected way to the side by the spinning earth, and, like, the air can't get out of the high-pressure zone nearly as fast as you'd think. Sun rises in the east, which means we turn counter-clockwise if you're looking down on the North Pole, which means that from our point of view, in our rotating reference frame, anything that tries to move in a straight line is deflected to the right. And from that it follows that high-pressure air masses, with air trying to get out, turn clockwise, and low-pressure systems, trying to suck air in, turn counter-clockwise."

"Makes sense," I said, if you can attribute intentions to air masses."

"Here's a classic Coriolis experiment to do in your car," Lee added. "Set the heater vent on the dashboard to send a stream of warm air aimed just to the right of your face, so that you can just feel it on your right ear. Close all the other vents. Then drive around a corner in a tight turn to the left, so the car is like the rotating earth. What do you think will happen? Does the air coming out of the vent go straight or does it turn?"

Lee would not tell me the answer, so I made a mental note to check it out in

the rental car. But she hadn't answered the original question either.

"The question was, why is the wind at altitude shifted to the right?" I asked again.

"Like, that's simple, Max. Coriolis acceleration is so strong that the wind aloft pretty much follows the isobars around the highs and lows. But close to the ground, friction slows the wind speed, so Coriolis is less dominant, and the wind direction is bent to flow more in the direction of the pressure gradient, from high pressure to low. Think of the surface wind being shifted to the left, instead of the wind aloft being shifted to the right."

"Is that why squalls usually have a clockwise wind shift in them?" I asked. "The upper air is more from the right?"

"Usually, for sure, except when they don't," she hedged. "But, yes, in theory they bring down air from above, so the shift is clockwise. And that's also why the squalls sail on starboard tack, and why port tack will usually get you into different conditions, especially under cloud streets, but starboard tack will, like, maintain status quo."

"And that's also where the 'exit, stage left' rule of thumb comes from?"

"For sure. Port tack gets you away from the dead air behind a squall."

I stared out at the layer of low clouds covering the ocean, now several miles down. "The marine layer goes way out there this morning," I observed. "Does the sea-breeze effect also go out that far?"

"Ten miles is about the usual limit," Lee replied. "But, like, there are different kinds of daily oscillations out in the ocean. Thanks to some satellite wind measurement data, some of the patterns of these diurnal shifts have been studied."

"I've heard about the 'late afternoon lefty,' I recalled. "Even in the trade winds, where the wind is supposed to be steady, it's a wind shift to the left that some experts say can be observed every day at around 5 or 6 p.m. local time."

"I've seen it happen earlier, more like 2 p.m. local. And then it shifts to the right again at 3 in the morning. Meteorologists used to say that this was just random — all in the navigator's imagination — but new divergence data show repeating patterns in various areas of tropical oceans."

"Divergence? I'm just interested in wind direction, so I can plan jibes to be on the headed tack."

"Divergence is a scalar property of a vector field. In 2-D, assuming incompressibility, divergence of the wind vector field in the plane of the water surface

MAX EBB

implies a net downward flow." Lee could see she had lost me, and tried to simplify. "Basically, divergence of the surface flow means there's more air coming out of an area than going in, and, like, because what goes out must come in, it means that air is sinking in from above. Conversely, convergence means that air is rising from an area with convergent flow. Now the interesting part: When you plot the local time of maximum divergence, you get some consistent patterns, even in mid-ocean. And from that, you also get the time of maximum right-hand shift in the surface wind direction, because that's closely tied to this property of divergence."

Lee produced a small map of the oceans of the world, color coded for "time of peak divergence."

"Three in the morning for Hawaiian waters," I observed. "That's the time of the daily right-hand shift?"

"Almost. That's the time of the maximum northern hemisphere right shift, or southern hemisphere left shift. So the shift begins earlier and ends later. The satellites only took readings every six hours, so it's all still a little coarse.

But the point is that we do, in fact, have a daily wind-shift cycle, and the chart shows that different parts of the ocean typically have circadian shifts with different timing. It's like a once-a-day tidal effect in the wind, caused by the wave of solar heating moving around the world every day. The phase shift across the equator in the Pacific is especially interesting — and I don't think anyone has explained it yet. It's like a north-south daily sea breeze-land breeze cycle, far from land.

Lee brought up some more charts on her tablet, some of them showing actual wind vector fields for limited areas over a typical daily cycle, and then tried to make me read some technical papers describing these effects. She had to settle for just the abstracts, and before we knew it we were descending through the haze of the LA Basin to land.

"Time for another pendulum g-force test," Lee reminded me when we were on final approach.

The main wheels bumped on the

runway, the plane settled down onto its nose wheel, and when the reverse thrust came on I held the keychain pendulum as instructed for another set of photos. But without measuring any angles, I could tell that the deceleration on landing was a good deal more than the acceleration on takeoff.

"Why would they use more power on landing than on takeoff?" I asked Lee after we were off the runway.

"They don't," she replied. "Think momentum exchange. Same principle applies to waterjet-propelled boats with reversing buckets."

The downside about the last row window is that you're the last one off the plane. It took ten minutes for the aisle to clear. But before the person sitting in front of Lee could move, he left us with a parting shot: "Why don't they let dinosaurs on trains?" he asked.

"We give up," I answered for Lee.

"Too many Tyrannosaurus wrecks!"

— max ebb

BAY MARINE DIESEL

Marine Inboard Diesel Repair
Surveys • Personalized Instruction

Cummins | Ford/Lehman | Hino | Perkins
Universal | Westerbeke | Yanmar

Marty Chin, Owner – (510) 435-8870
Email: Baymarinediesel@comcast.net

RIGGING ONLY

since 1984

STANDING RIGGING - RUNNING RIGGING
LIFELINES - HALYARDS - CLUTCHES
ROLLER FURLING - WINCHES - BLOCKS
DECK GEAR & MORE...

508-992-0434

sail@riggingonly.com

WWW.RIGGINGANDHARDWARE.COM

Mathiesen Marine

For all of your electronics and electrical needs

Professional Sales, Design, Troubleshooting,
Installation & Consultation for Electronics,
Electrical, PC & Mac Based Navigation &
Corrosion Issues + Electrical Surveys

Offering a FREE hands-on class for Raymarine
MFDs in late June - Contact us for details

Emery Cove Yacht Harbor Showroom
3300 Powell Street, Emeryville, CA
Tuesday - Saturday 9:30 a.m. to 4:30 p.m.

510.350.6622 www.MathiesenMarine.com

Marina at Loreto, BCS
We now have Security, Water, Electricity

Marina Puerto Escondido
Loreto, BCS

"The marina is a unique place not only providing a first class facility but offering spectacular views"

Phone +52 (33) 3656 6557
info@marinapuertoesccondido.com
www.marinapuertoesccondido.com

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

Mexico Summer Savings

ENJOY MARINA EL CID at just \$.30/ft./day

Complete, modern amenities
in the heart of Mexico's lush
tropical coastline.

www.elcidmarinas.com
011-52 (669) 916-3468
marinaelcidmazatlan@elcid.com.mx

The Cruiser's Home in Mexico

Start Line Strategies

Winning Legal Strategies
For Yachting

12+ years America's Cup Experience
Sponsor & Venue Arrangements • Crew Contracts
Vessel Shipping Logistics • Charter Agreements

Ashley Tobin

(925) 324-3686 • amtobin2@gmail.com

After hours
pick up and
drop off
available.

Specializing
in Sail
Repair and
Used Sails.

Marchal Sailmakers

2021 ALASKA PACKER PLACE, ALAMEDA, CA 94501
Dominic Marchal • (510) 239-5050
www.marchalsailmakers.com

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

THE RACING

Racing conditions on San Francisco Bay recently have been remarkably sunny and breezy, making for some excellent sailing that reminds us a lot of the summer that is soon to come. April started out with a bang at **St. Francis YC's J/Fest**, with the **Doublehanded Farallones Race** taking place the same weekend. Later in the month came **SFYC's Resin Regatta**, **BYC's Wheeler Cup** and — not to be missed — more exciting racing as StFYC hosted **US Sailing's Match Racing Area G,H,J,L Qualifier #1 Series**.

US Sailing's Match Racing Area G,H,J,L Qualifier #1 for the Prince of Whales Bowl

On the weekend of April 12-13, the St. Francis Yacht Club hosted the first of two West Coast (Area GHJL) qualifiers for the U.S. Match Racing Championship, also known as the Prince of Wales Bowl (POW). The POW dates back to 1931, when it was donated by Prince Edward to promote small boat sailing among junior yachtsmen. In 1975, the event morphed into what we know now as the US Match Racing Championship.

Selected from among numerous applicants, the eight skippers included Newport Harbor Yacht Club members Payson Infelise and Jack Thompson, Royal Canadian Yacht Club member Landon Gardner, and St. Francis Yacht Club members Jackson Benvenuti, Nicole Breault, Russ Silvestri, Bruce Stone, and Shawn Bennett (past winner of the overall championship).

The boats were splashed on Friday to give the teams a chance to practice on the J/22s used for the event.

Saturday dawned with a typical overcast sky, but then the fog burned off and revealed great conditions for a regatta.

ANGIE LACKEY

Russ Silvestri and his team advance to US Sailing's match racing finals this October. Left to right: John Collins, Mario Yovkov, Russ Silvestri, Nolan Van Dine.

The westerly breeze filled in with eight to 12 knots, and the course was set just north of Crissy Field and the StFYC. As is typical in match racing, the races were two-lap affairs, with a downwind finish.

A building ebb current made the races a bit longer than anticipated, but

also made the racing very close, as any advantage gained at the start or during the weather legs could be quickly erased as soon as the boats turned downwind. This made for some close racing and lots of action at the bottom mark rounding, with the on-the-water umpires getting quite a workout. At the end of the first round robin, it was Team Silvestri with a 7-0 record, followed by Team Bennett and Team Infelise with an equal 5-2 record.

The race committee decided to squeeze in the start of the second round robin, and one more race was run. It was pretty obvious that there were some tired teams on the water at this point, with some questionable boat handling, lots of flags, and general mayhem. Team Silvestri managed to squeak out another victory at the finish with some heavy sans-pole hand-guyed spinnaker reaching and lots of yelling to finish the day with an 8-0 record. Many interesting stories were exchanged at the debrief following racing, including a few truthful ones, but chief umpire Kim Kymlicka and his team made sure that the record was set straight.

On Sunday morning, the fog was absent, and so was the wind. An at-the-dock postponement was welcomed by the tired crews. When the breeze did fill in, it was the typical westerly at 8-10 knots, with another building ebb current guaranteeing close racing with penalties burned at the last possible minute, boats overlapped at the finish line, and other hand-to-hand combat between competitors keeping the umpires and race committee busy. When the dust settled, the final tally was Team Silvestri with a 12-2 record, Team Infelise at 11-3, and Team Bennett with a 10-4 record. Silvestri advances to the Finals, also being held at St Francis YC, on October 3-5.

— bruce stone

SFYC Resin Regatta

Sailing conditions were summer like in their intensity on April 12-13 — a welcome change for many of us who've become tired of medium- to light-air sailing. In the many races taking place in the Olympic Circle off Berkeley that weekend, there were stark reminders of what can go right and what can go wrong in heavy air.

This year the Knarrs participated in San Francisco YC's Resin Regatta — a welcome addition to the starting line. The six-fleet, 52-boat regatta had the Melges 24s, Etchells, Express 27s, Cal 20s, Open 5.70s and Knarrs sailing on a course just east of Southampton Shoal. Weekend winds built into the low 20s with gusts as high as 26 knots on Saturday — keeping crews busy during each of the five races.

The blustery conditions led to a series of incidents that remind us just how important our safety equipment is. "The first water rescue was a young woman on a Melges 24 who rolled off as the boat jibed for the finish," says PRO Vicki Sodaro. "She was wearing a PFD, put her hand up for the support boat to find her, stayed calm, and was ferried back to her Melges to sail in the next race." In another instance, a skipper fell off his Cal 20 during a jibe after a finish and his inflatable PFD didn't inflate. This, coupled with his

'Peregrine' battles 'Twist' (middle) and 'Mr. Magoo' in the J/120 fleet during J/Fest.

crew's being unable to retrieve him, led race officials to rescue him and take him to nearby Richmond YC to warm up. Race volunteers also assisted in sailing his boat back to the harbor.

In another situation, a young woman was retrieved by her crewmates aboard the Express 27 *Abigail Morgan* after slipping off the deck during a blustery downwind leg in Saturday's third race. Fortunately, she held onto the lifeline the entire time and merely got very wet in the process.

Also, in a mash-up that could have ended very badly, Frederic Bouju's Open 5.70 *Ocealyx 2* was dismantled after an altercation with a Knarr. Fortunately, no one was hurt.

— ross

StFYC RESIN REGATTA (5r, 0t)

Melges 24 — 1) **Wilco**, Doug Wilhelm, 8 points; 2) **Posse**, Sallie Lang, 11; 3) **Personal Puff**, Dan Hauserman, 15. (5 boats)

ETCHELLS — 1) **Moneyball**, Brian Pedlow, 10 points; 2) **JR**, Bill Melbostad, 15; 3) **Magic**, Laurence Pulgram, 15. (6 boats)

EXPRESS 27 — 1) **Tequila Mockingbird**, Matt Krogstad, 9 points; 2) **Peaches**, John Rivlin, 11; 3) **Abigail Morgan**, Ron Kell, 16. (8 boats)

CAL 20 — 1) **Can O'Whoopass**, Richard von Ehrenkrook, 7 points; 2) **JustEm**, Ted Goldbeck, 16;

3) **Coyote**, Dave Gardner, 20. (7 boats)
OPEN 5.70 — 1) **Frolic**, Marc Finot, 9 points; 2) **Boaty**, Ben and CJ Anderson, 9; 3) **Frisky**, Dale Scoggin, 17. (7 boats)

KNARR — 1) **Three Boys and a Girl**, C & P Perkins, 13 points; 2) **Benino**, Mark Dahm, 26; 3) **Wintersmoon**, Larry Drew, 27. (19 boats)

Full results at www.sfyf.org

2014 J/Fest

This year's J/Fest, April 5-6, turned out 42 boats. While not as well attended as in years past, it brought together a healthy number of competitors among some of the older tried and true J/Boats and the very newest in the greater family. It's still safe to say that there is a lot of genuine enthusiasm in each of the fleets — J/24, J/70, J/105, J/111 and J/120 — which is nothing to complain about.

The six-boat J/24 fleet may be close to the oldest at J/Fest, but if you ask fleet captain Melissa Litwicki about it, she's very positive. "We had a nice turnout for J/Fest, and with a couple of new additions to the fleet, we're looking to maintain and build participation," she says. Indeed, as a group, the J/24 owners are trying hard to make racing on the Bay a priority and working to energize members to sign up for more races — and that's always a

good thing.

As for the racing, *TMC Racing* pretty much dominated the fleet. They won their first four races and came in second in their last, winning the series handily.

Darren Cumming's *Downtown Uproar* and crew fought hard for second place, squeaking out a victory over Alex Schultink and crew aboard *Fly By Night*, who'd placed third throughout the series.

It's not often that a new boat comes into a race like this and wins five straight bullets. But that's exactly what *IFA* did in the J/70 fleet. What's even more remarkable is that Scott Sellers, Eric Ryan and Geoff McDonald had just taken delivery of their boat on Friday, the day before the first race.

"We think solid starts, adjustments to the changing conditions (wind and currents), and finding the right mode upwind and downwind were the keys to our success this weekend," says Geoff. "A brand new boat and new sails probably helped too!" Congratulations to the *IFA* crew.

Although the J/105s continue to dominate attendance with 19 boats registered, it was encouraging to see two relatively new fleets on the water in growing numbers, the J/70s and J/111s. What's more is that if these fleets grow, so will the level of competition within them.

— ross

StFYC J/FEST (5r, 0t)

J/24 — 1) **TMC Racing**, Michael Whitfield, 6 points; 2) **Downtown Uproar**, Darren Cumming, 15; 3) **Fly by Night**, Alex Schultink. (6 boats)

J/70 — 1) **IFA**, Scott Sellers / Geoff McDonald, 5 points; 2) **Prime Number**, Peter Cameron, 11; 3) **Jennifer**, Chris Kostanecki, 15. (10 boats)

J/105 — 1) **Blackhawk**, Ryan Simmons, 12 points; 2) **Mojo**, Jeff Littfin, 15; 3) **Jam Session**, Adam Spiegel, 28. (19 boats)

J/111 — 1) **Madmen**, Dorian McKelvy, 10

Ryan Simmons (red hat lower right) and crew aboard 'Blackhawk' won four straight bullets and the J/105 division at J/Fest.

THE RACING

LATITUDE / ROSS

LATITUDE / ROSS

San Francisco YC's Resin Regatta — (clockwise from top) crewmembers aboard 'Abigail Morgan' retrieve a slippery crewmate; Andrew Rist's 'BigAir' gets a big bow wave; Dan Hauserman and crew looking a bit relaxed on 'Personal Puff'; two Cal 20s battle for position after a start; the Knarrs make a welcome appearance at the Resin; Larry Drew's 'Wintersmoon' hits the waves; the Etchells fight hard for lead position; and an Open 5.70 calls it quits after an altercation with a bigger boat — nobody was injured. — All photos Leslie Richter / www.rockskipper.com unless otherwise noted.

points; 2) **Big Blast**, Roland Vandermeer, 11; 3) **Aeolus**, Rob Theis, 14. (6 boats)
 J/120 — 1) **Mr. Magoo**, Stephen Madeira, 8 points; 2) **Twist**, Timo Bruck, 12; 3) **Peregrine**, David Halliwill, 13. (5 boats)
 Full results at www.stfyc.com

Doublehanded Lightship Race

This year's Doublehanded Lightship, held on April 5, was in one word "wonderful," according to regatta chair John New. The last race of the Greater March Madness Doublehanded Series got off to a slow start at Golden Gate YC Saturday morning, but the ebb carried the boats out to the building breeze.

Almost everyone finished in remarkably short order, having encountered strong ocean breeze. But back at the Gate it all mellowed out again. Finishing times

ranged from a mere three to five hours. The only dropout was Buzz Blackett's Antrim Class 40, *California Condor* — apparently due to someone on board having to go to a wedding.

Ron Kell won the Express 27 division on *Abigail Morgan*. In PHRF >101, it was Karl Robrock's Moore 24 *Snafu*, and in PHRF <100, it was Greg Nelsen's *Azzura 310 Outsider*.

— ross

DOUBLEHANDED LIGHTSHIP RACE (3/24)

EXPRESS 27 — 1) **Abigail Morgan**, Ron Kell; 2) **Elise**, Nathalie Criou; 3) **Taz!!**, George Lythcott (3 boats)

PHRF >100 — 1) **Snafu**, Moore 24, Karl Robrock; 2) **White Trash**, Moore 24, Pete Trachy; 3) **Mooretician**, Moore 24, Peter Schoen. (13 boats)

PHRF <100 — 1) **Outsider**, *Azzura 310*, Greg

Nelsen; 2) **Vitesse Too**, Hobie 33, Grant Hayes; 3) **Kilo**, Synergy 1000, Michael Radcliffe. (13 boats)

Full results at www.iyc.org

Berkeley YC Rollo Wheeler Regatta

On April 12 and 13, it seemed as if summer had arrived a tad early. Fog in the morning, strong breezes, steady wind direction, lumpy seas, sunshine — all the usual summer ingredients were on hand for entrants in Berkeley YC's 42nd annual Rollo Wheeler Regatta.

Buoy races were held on Saturday, and Sunday was the pursuit race. The Saturday event is divided into two groups — each group vying for a venerable perpetual tro-

phy. By having two groups, a large rating spread can be accommodated. Faster-rated boats can be given longer courses than their slower-rated cousins.

The Wheeler group this year consisted of four divisions and 27 entrants racing in the deep waters of central San Francisco Bay. Two windward/leeward 7.2 mile races were run, using Harding as the windward mark. The strong ebb and brisk breezes allowed the boats to practice a variety of tactics. Some were even able to practice unusual spinnaker takedown methods. Division A was won by John Clauser's 1D 48 *Bodacious+*, second went to Bryce Griffith on his Antrim 27 *Arch Angel*, and third went to Frank Morrow's IMX-38 *Hawkeye*. Express 37s were led by Bill Bridge and Kame Richards' *Golden Moon*, second place went to Jack Peurach's *Elan* and third was snagged by Bob Harford's *Stewball*. In

Division C, Andy Newell's Santana 35 *Ahi* got first, George Ellison's Schumacher 30 *Shameless* grabbed second, and third went to Bob Walden's Cal 39 *Sea Star*. The Wylie Wabbits were led by Tim Russell on *Weckless*, John Groen's *Mr. McGregor* got second and Colin Moore on *Kwazy* got third.

But the day overall belonged to Wabbits. When the four divisions were scored together with no division breaks, the top four in both races went to the Wabbits and the overall Wheeler trophy went to *Weckless*.

Simultaneously, The City of Berkeley group consisting of two divisions raced three shorter courses on the Olympic Circle. Their third race finished in front of Berkeley YC and thus they were the first to grab free margaritas and other tasty morsels. Division E was dominated by Tony Castruccio's J/30 *Wind Speed* with three firsts. Second place went to Falk Meissner's Olson 25 *Shark On Bluegrass*, and third place was earned by Robert Schock's New-

port 30 *Achates*. The seven Santana 22s were also dominated by a boat with three firsts. Jan Grygier's *Carlos* claimed that honor, second went to Deb Fehr on *Meliki*, and third went to Garth Copenhaver's *Oreo*.

It was a close race for the overall City of Berkeley and only one point separated first and second. Congratulations to Jan Grygier and *Carlos*.

The next day was the pursuit race. Again, sailors enjoyed the nice breezes and summerlike conditions. The course was from FOC on the Circle, to Harding, then to Blossom, then down to a turning mark .75 miles leeward of FOC, the finish. And guess what? Wabbits wuv reaches. Colin Moore on *Kwazy* along with two new crew had a wonderful romp around the course to take the day. Chasing after them and only 1 minute 21 seconds behind was Richard Courcier's bright red Farr 36 *Wicked*. *Bodacious+* came in third.

— bobbi tosse

WORLD

This month we continue our comprehensive overview of **Greater Bay Area Charter Yachts** with the focus on smaller **Six-Passenger** vessels.

Why Not Kick Back and Let the Professionals Do the Work?

Even if you own a boat yourself, there are special occasions when it's nice to leave the responsibilities of provisioning, cleaning and running the boat to a professional crew. At such times it's helpful to know that there are dozens of well-kept charter boats available for hire in the Bay Area, run by congenial crewmembers who aim to please.

What sort of special occasions? Suppose, for example, that a favorite set of friends or relatives is coming to town, and you want to share with them the pleasure of Bay sailing, but still give them your undivided attention. Or suppose you want to entertain little kids or old-timers who wouldn't be comfortable on your stripped-down race boat. There might also be times when you'd like to impress your office mates or future in-laws with a ride on a true sailing yacht, rather than taking them out on your funky, antique daysailer.

When such needs arise the Bay's diverse charter fleet can meet your needs. Having introduced you to the large-capacity boats last month, we'll now showcase the so-called 'six-pack' fleet.

Six-Passenger Crewed Yachts

(These listings appear year-round at www.latitude38.com along with all larger-capacity crewed yachts and bareboats.)

Apparition: Sleek, speedy, and custom-built in Sausalito, *Apparition* has been chartering for more than 20 years! Captain Stan Schilz loves introducing guests to multihull sailing. This 38-footer has two double cabins, spacious salon and a full galley.

'Apparition' is a familiar sight on the Bay.

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

Bolgeskrekk: This Irwin Citation 34 is well suited to Bay sailing. On blustery days she often does better than 7 knots, outperforming many other sailboats her size. Her spacious cockpit easily accommodates six passengers, and her teak interior is a delightful space for relaxing.

- Carries up to 6 passengers.
- Berthed at Treasure Island Marina.
- Available for private charters, sailing instruction, corporate events, special events and sunset sails.
- (510) 499-0134; www.goldengatesailingtours.com; capt_bob@goldengatesailingtours.com

Carrera: At the smaller end of the spectrum is Gene Maly's 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.

'Carrera' sails out of Monterey.

- Berthed at Municipal Wharf #2 (A-Tier Gate), in Monterey.
- Available for scheduled daysails in Monterey Bay Marine Sanctuary, sunset cruises, private charters including memorial services, and "teambuilding challenges" for corporations.
- (831) 375-0648; www.sailmontereybay.com; captaingene@sailmontereybay.com

Desiderata: This elegant Islander Freeport 41 ketch is new to the Bay, with Captain John Stafford at the helm. Up to six passengers can sail to the ballgame, cruise the Bay, picnic at Angel Island, or even voyage overnight to Napa for winery visits, all in comfort with this stable, high, dry and speedy center-cockpit ketch.

- Carries up to 6 passengers.
- Departures from San Francisco, East Bay and Marin as booked.
- Available for all kinds of small events, custom trips.
- (415) 259-7695; www.desideratasailing.com; staffordjm1@gmail.com

Excalibur: A Sabre 30, perfectly suited to the San Francisco Bay and beyond. The skipper loves to introduce people to sailing, is licensed by the USCG, and is a certified US Sailing and ASA instructor.

- Carries up to six passengers.
- Available for all types of charters; teambuilding events, relaxed day charters, day and nighttime sailing lessons, various workshops, such as COB practice and motoring skills.

- (650) 619-6896; info@sailnow.com; www.sailnow.com

Evening Star: This is a beautifully restored C&C 43' run by Mark Sange, one of the most experienced charter captains on the Bay. An elegant classic with great performance and comfort, it's perfect for the SF Bay.

- Carries up to 6 passengers.

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

- Berthed at Sausalito Yacht Harbor.
- Available for all types of private charters, including corporate and special events.
- (415) 868-2940; (415) 987-1942; www.captainmarco.com; www.sailingsf.com; captainmarco@cs.com

Fansea: Captain Paul Adams sails the Bay and beyond on his modern Catalina 34 Mk II. Guests may participate in driving and sail trimming if they wish.

PATRICIA DUNN

Formerly a private yacht, the big, beautiful Swan 61 'Hasty Heart' is now available for charters out of Sausalito.

- Carries up to 5 passengers.
- Berthed at Sausalito (near parking).
- Takes small groups, often two couples. Marriage proposal and special occasion charters are Capt. Paul's specialty.
- (415) 269-1973; www.sailsausalito.com; captain-paul@sailsausalito.com

Flying Tiger: This Sovereil 36 is a former racing yacht custom-built for the designer's personal use. Ideally suited to charters for those who enjoy high-performance sailing and lessons on a responsive yacht.

- Carries up to 6 passengers.
- Berthed in Sausalito.
- Available for private group charters, corporate charters, lessons and special events. Passenger participation is welcomed.
- (650) 492-0681; www.sfbaysail.com; info@sfbaysail.com

Gentle Storm II: Rick Niles' 2004 Catalina 42 remains in new condition. He has cruised in many parts of the world and has been sailing on the Bay his entire life. A seasoned skipper – a new boat.

- Carries 6 passengers
- Berthed at Clipper Yacht Harbor, Sausalito
- Available for skippered day trips on San Francisco Bay, teambuilding, ash scattering and special events. Sail the boat as much or as little as you like.

- (707) 235 -6295; www.gscharters.com; Rick@gscharters.com

Iolani: This gorgeous Sparkman & Stephens-designed Hughes 48 yawl was built in 1970. *Iolani* has been racing and sailing SF Bay regularly since 2008. In 2014 she will start a 2-year cruise to Mexico and the South Pacific.

- Carries up to 6 passengers.

The S&S 'Iolani' is a comfortable classic.

- Berthed at Liberty Ship Marina, Sausalito.
- Available for all types of daysails with gourmet food, we can tailor the sail to your choice of relaxing and mellow to adventurous and exciting!
- iolanisailing@hotmail.com

Hasty Heart: One of the largest and most elegant boats on the Bay, this immaculately kept 61' Nautor Swan was the longtime pride and joy of a S.F. bon vivant, and is now available for private catered charters.

- Carries up to 6 passengers (bareboat with 12).
- Berthed at Clipper II in Sausalito. Plenty of free parking.
- Available for all types of charters including daysails, sunset cruises, birthdays, photo shoots, ash scatterings, corporate gatherings, weddings, and other special events.
- (415) 690-7245; www.sailhastyheart.com; info@sailhastyheart.com;

Karisma: This Catalina 470 has a roomy cockpit and nicely appointed interior, making her ideal for daysails or overnights. Primarily a crewed yacht, she can also be bareboated by arrangement. Catalina 42s and 34s also available.

- Carries up to 6 passengers.
- Berthed at Santa Cruz Yacht Harbor.
- Available for private or shared charters, corporate charters, sailing lessons, bareboating, and scattering at sea services, with affordable prices.
- (831) 429-1970; www.lighthallcharters.com sail@lighthallcharters.com

Kuani: This Cascade 42 ketch is a proven bluewater vessel with a colorful history. Originally intended to be a fishing vessel, she came to be part of SF Bay's Peace Navy. Her ample deck, cockpit and cabin make a great platform for any Bay excursion.

- Carries 6 passengers.
- Berthed at Marina Bay, Richmond.
- Available for all types of private Bay charters.
- (530) 263-5214; www.wingandwing.net; ken@wingandwing.net

Lady J: This comfortable, well-cared-for Islander 34 Mk II is the first boat in SF Sailing Company's fleet, started 10 years ago, which has now grown to 11 sailboats.

- Carries 6 passengers.
- Berthed at Pier 39.
- Available for private charters of all types.
- (415) 378-4887; www.sailsf.com; sailing@sailsf.com

Magick Express: This French-built Dynamique 62' luxury charter yacht is sleek and gracious, with ample room above- and belowdecks. Enjoy a fast smooth ride touring SF Bay.

- Carries up to 6 passengers; or can bareboat (with a chosen captain) with up to 12 passengers max.
- Berthed in the Oakland/Alameda Estuary.
- Available for private group charters, sailing lessons, teambuilding, wine- tasting experiences, catered events and even live music via piano built in to the salon table.
- (510) 535-1954; www.afterguard.net; info@afterguard.net

Magnificat: This Prout 38 "British-Luxury" sailing catamaran is owned by Captain Jim Keenan's company, *Magnificat-4*-Charter and is skippered by veterans! Organize a group supporting SF-Bay-Jobs-4-Veterans by chartering at discounted rates and earning rewards for future charters.

- Carries up to 6 passengers (can be bareboated with 12 by special arrangement).
- Berthed at Emery Cove Marina, but also will

WORLD

pick up in San Francisco, Sausalito & Oakland/Alameda.

- Available for corporate events, private charters, shared group cruises, sunset/full moon, sightseeing tours, proposals/weddings & showers. Giants games, Bay events, holidays and teambuilding.
- (415) 889-0428; www.AmericaCupCharters.com;
- Captain_Jim@AmericaCupCharters.com

'Magnificat' is a relative newcomer to the Bay.

Magnum 44: 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 bare-

boat 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; www.yachtcharter.com; info@yachtcharter.com

Next Adventure: This Beneteau Oceanis 423 is roomy, fast, well-appointed and extremely comfortable. She is a three-time Newport to Ensenada Race vet, and Captain Brad, with 35 years sailing, brings a wealth of expertise, local knowledge and humor!

- Up to 6 guests.
- Berthed in Berkeley Marina.
- We specialize in creating safe, fun, exhilarating, memorable days for friends, family, and associates. Available for private groups, corporate charters and special events
- (925) 984-9697; www.funsfbaysailcharter.com;
- bradenelson@sbcglobal.net

Ohana: Beneteau 45f5 designed for comfort cruising and racing. Beautifully appointed salon, cockpit, perfect for any private celebration. Competently skippered by USCG-licensed captain and mate. Let us show you our Bay's splendors. Three staterooms, two bathrooms.

- Carries up to 6 passengers

- Berthed in Sausalito
- Available for leisurely Bay/city cruises or hands-on participation in local races. Ocean trips and overnights to Drakes Bay or Half Moon Bay upon request.

'Ohana' has three comfy staterooms.

- (415) 457-4417; (415) 250-9850; www.OhanaSailing.com;
- Ohanasailing12@yahoo.com

Oli Kai: This lovely 38-ft Seawind 1000 cat provides a comfortable and stable platform for all sorts of Bay charters. Her Treasure Island berth makes her easily accessible to all.

- Carries up to 6 passengers; or bareboat with 15 passengers max.
- Berthed at Treasure Island.
- Available for private group charters, sailing

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 30 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

43 Exceptional Yachts
from 29 to 58 feet

SCHOOL

AMERICAN
SAILING
ASSOCIATION

32 Years of Sailing Excellence

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

1-800-677-7245 • www.sanjuansailing.com

Are "Californians Dreaming?"

Stop dreaming – go sailing.

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

Conch
Charters

www.conchcharters.com

(800) 521-8939

OF CHARTERING

lessons, teambuilding, wine-tasting sail trips and more.

• (510) 535-1954; www.afterguard.net; info@afterguard.net

Pegasus: Since 2006, this 1972 John Alden 51-ft ketch has specialized in sails for school groups and at-risk youth (at no charge to schools or parents). To subsidize those programs, they've made this Philippine mahogany beauty available

'Pegasus' also does programs for at-risk kids.

for private charters.

- Carries up to 6 passengers.
- Based at Berkeley Marina.
- Available for private group charters, corporate charters, special events including weddings and ash scatterings, special youth sails. Passenger

participation is welcomed.

• (510) 717-4439; www.pegasusvoyages.org; info@pegasusvoyages.org

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

- Carries up to 6 passengers.
- Berthed at Alameda.
- Available for private group charters, sailing lessons, teambuilding, memorial services, and overnights to Drak's Bay or Half Moon Bay.
- (415) 302-0101

'Perseverance' skirts the Cityfront.

Sensei: A sailing adventure in comfort and informal elegance, this Norseman 447 is an ideal yacht for a Bay tour. Enjoy a delicious meal in a tranquil cove, then relax and enjoy the majesty of the Golden Gate.

'Sensei' is very stable in Bay conditions.

- Carries up to 6 passengers
- Pick up in San Francisco, Sausalito or our home docks in Marina Bay Yacht Harbor, Richmond.
- Available for private crewed charters, sunset cruises, birthday parties, anniversaries, picnics on Angel Island, nature cruises or your special event! 48 hours notice required.
- (415) 886-7245 (SAIL); www.GotSailing.com; SFSailingAdventure@gmail.com

— andy

British Virgin Islands Belize The Grenadines

TMM
Yacht Charters

**We're the Real Deal.
Real People. Surreal Places.**

"Hey Guys, make sure you get a fresh cup of my Caribbean coffee in the morning."

Joyce 'Oh Happy Days'
TMM - BVI (23 Years)

www.sailtmm.com
1-800-633-0155

 BVI YACHT CHARTERS Call: +1 888 615 4006
Or: +1 284 494 4289

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

BVI YACHT CHARTERS
** 10% off all new bookings when you mention this ad. www.bviyc.com
charters@bviyc.com

CHANGES

With reports this month from **Beach House** in the Caribbean after completing most of a circumnavigation; from **Cherokee Rose** on the Marshall Islands, where they hid from cyclones; from **Peregrine** on a thumbnail review of their 14-year circumnavigation; from **Maya** on problems south of Bequia; a mini-interview with **Precious Metal's** Pamela Bendall; from Latitude on the silly cruiser restrictions in **Europe**; from **Cirque** on the San Blas Islands; and **Cruise Notes**.

Beach House — Switch 51 Cat Scott Stolnitz and Nikki Woodrow The Caribbean (Marina del Rey)

We ran into Scott Stolnitz of the Switch 51 catamaran *Beach House* while

at St. Barth during the Bucket. Scott and his wife Cindy had taken off from Marina del Rey on Christmas Day 2007, and slowly made their way across the Pacific, taking lots of excellent underwater photos along the way. Cindy unexpectedly passed away in March 2011, but as indicated on *Beach House's* website, Scott's continuing circumnavigation is dedicated to her.

Nikki and Scott, having an easy year of sailing after an arduous one.

The following year, Scott advertised for crew, which is how he met Nikki Woodrow. She later did a second segment and has pretty much been crewing with him ever since.

Scott and Nikki spent most of 2013 sailing across the Indian Ocean, down around the tip of South Africa, and up to the Caribbean. It was a year of long passages and, except for the pleasant South Atlantic crossing, rough weather. This year they started from the lower

Cruising guide author Chris Doyle raves about Bartica, Guyana. Other than the scenic airport, Scott and Nikki found it dirty and dangerous.

Caribbean and have been heading up the island chain. While it's been a breezy winter, 25 miles has been a long passage.

When you cruise for many years, you learn a lot of things about your boat. Some things have taken Scott longer to learn than he would have liked — such as how to keep the cat's hydraulically operated rudders from 'snow plowing' or 'pizza-pie-ing'. After the frustrations of having to reset the rudders every day or so for years, and replacing a number of hydraulic pumps, last year Scott came up with what appears to be the solution — isolation valves. We don't completely understand the concept, but the isolation valves have a way of re-equalizing things after they get out of whack.

"Every maker of hydraulic cylinders sells them," says Scott. "The amazing thing is that none of many hydraulic techs I've had look at my system suggested them. When I finally called the dealer to order them, he said, 'You must own a catamaran'."

Beach House is also equipped with saildrives, which are notorious for two problems. The first is that the clutch cones get smooth over time, which prevents the engine from engaging the transmission. Initially it was believed that you had to haul the boat to replace them, and the cones had to be replaced rather than reworked. Both are expensive propositions.

Years ago, however, it was found that you could not only remove and replace the clutch cones while the boat was in the water, you could have the old cones fixed to as good as new. "I've had mine relapped," reports Scott, "and they've worked as good as new ones."

The other saildrive issue is that the seals on the bottom of the unit eventually fail, allowing sea water into the transmission. Originally, Scott believed that the only solution was to haul the boat to replace the seals. Usually you haul out on rails or a Travelift, but early in his trip Scott put the *Beach House* on a mud bank in El Salvador, replaced the seals when

the tide was out, then floated her when the tide came back in.

Since that's not always feasible, he came up with an easier solution. He's installed a transmission oil reservoir tank three feet higher than the oil fill cap on the saildrive. The result is that when a seal starts to leak, instead of a little sea water seeping into the transmission, a little transmission oil seeps out into the ocean.

Not unlike a lot of circumnavigators we've interviewed, Scott and Nikki have been "disappointed" in the Caribbean. They cited the normal complaints, such as there being so many charter boats, and the fact that dining out is often quite expensive for the quality of the food. But their biggest surprise is how concerned they've been about their personal safety. "We actually felt safer in South Africa." Even if that's just a perception, it's a nasty indictment.

LATITUDE / RICHARD

GUYANA TOURISM

Is it the waters of the Marshall Islands or an aquarium? The water is so clear it's hard to tell, but it really is the Marshall Islands.

Their safety concerns actually began in Guyana, South America. They had been advised that Bartica, a town of about 15,000 where the Cuyuni and Mazaruni Rivers meet up with the Essequibo River, was a new 'hot spot'. Bartica might indeed be the 'Gateway to the Interior', where people work in the bush and hunt for gold and diamonds, but Scott and Nikki felt like walking targets.

Scott's future plans are unclear, but they don't seem to include returning to California with the boat on a long-term basis. "There are too few places in California to berth a cat like mine," he says. Besides, once you've spent years cruising some of the most exotic places of the world, Catalina doesn't have the allure that it once did.

— latitude 03/15/2014

**Cherokee Rose — Alajuela 48
Michael and Anita Moyer
The Marshall Islands
(Newport Beach)**

We're burning up the rest of the Southern Hemisphere cyclone season to the north in the safety of the Marshall Islands. We've enjoyed our time here so much that I even applied for a job. Half-heartedly, but I did apply.

We arrived in the Marshalls after American Samoa, Samoa, Tuvalu, and Kiribati. The Marshalls — which are just north of the equator about halfway between Honolulu and Cairns, Australia — are definitely off the cruisers' 'beaten path'. We know of only one other 2013 Puddle Jump boat — Robert and Sherry Bennatts' Northwest-based Hans

Christian 52 *Wings of Dawn* — that subsequently sailed up the island chains in this direction, too. We did meet a few cruising boats heading north, but it wasn't anybody else's first season. Ev-

The Marshalls were the outer perimeter of the Japanese defenses in the East during World War II. Evidence of the awful war still remains.

CHANGES

ery other boat we met while in Mexico and French Polynesia went south, and they're currently commenting about how beautiful — and *expensive!* — it is in New Zealand.

Anita dives a wreck.

There are about 25 cruising boats here in Majuro, which is the capital of the Marshalls. It's been easy to ship items here via the U.S. Postal Service, English is widely spoken, and the U.S. dollar is the currency, so life has been relatively uncomplicated. The prices are comparable to those in Hawaii, as everything but coconuts and fish has to be imported. Most of the common 'fix it' parts cruisers need can be found around town.

There is a small yacht club — the Mico Beach YC — at Majuro, with 'yachtie' get-togethers at least once a week. The yacht club has put in 12 moorings — with the permission of the local property owners — out of town along Enemanet and Eneko, two of the barrier islands. The moorings help protect the reef and allow more boats to fit. Locals use the area as a getaway.

On the downside, all land, even the tidelands, is privately-owned, so you need to ask permission to anchor or land your dinghy when outside 'the city'. Majuro is also on the edge of the ITCZ, so it's windy and showery just about every day. That's bad for exterior work and painting, but great for the wind generator and filling water tanks. Going north to the outer islands will reward you with

There aren't a lot of sailboats in the Mico Beach YC, but thanks to cruising boats, there is some 'big boat' racing.

even nicer weather and beautiful, laid back tropical islands. If we had a seal of approval, this place would earn a stamp.

I know it's shocking, but we've changed our plans. Instead of continuing west to Asia, we are going to turn around and head back south and do the Tonga/Fiji area. Everyone has just been raving about how great it is, so south we go!

— michael 04/15/2014

Peregrine — Serendipity 43 Gene and Sue Osier 14-Year Circumnavigation (Newport Beach)

When I met Sue I had a Yankee 30 in Newport Harbor, and she got seasick on the dinghy ride out to the mooring. Not a good start on a relationship that I was excited about. After we got married, we moved to a house in Costa Mesa, a few miles from the beach. After living there for 10 years, Sue said, "Why don't we go cruising?" Little did I know that all she really wanted was to get out from under John Wayne Airport, as planes constantly took off right over our house.

"Our Yankee 30 is strong enough, but she won't carry many provisions for distance sailing," I smugly replied. I was actually content with weekend sails and the odd trip to Catalina.

"No problem, we'll just get a bigger boat" she responded.

Two years later, we bought our Serendipity 43 in Seattle, and delivered her to Newport Beach with a friend, Mike Burke, as crew. Eighteen months later we were sailing in the 2000 Baja Ha-Ha. Upon arriving in Cabo, I thought "What do we do now?" Our fate was decided by the simple fact that we didn't want to Bash back up to California!

We left Zihuatanejo in April 2001 on a 21-day crossing to the Marquesas. We made it all the way to Fiji before the southern cyclone season began, so we then headed to New Zealand, arriving at the Bay of Islands at night in a memorable blinding rainstorm. The following (Southern Hemisphere) autumn we returned to Fiji, and worked our way to Bundaberg, Australia for the next cyclone season.

Aussie officials kicked us out after two years, so we joined the Darwin to Kupang (Indonesia) Rally, and got to Phuket, Thailand just in time for the deadly Boxing

Day tsunami of 2004. We crossed the Indian Ocean amid the flotsam left over from the tsunami that killed hundreds of thousands, broke our boom in a jibe during a squall, and after repairing it in the Maldives continued on to Oman.

Mohammed, our agent in Oman — all agents in Islamic countries seem to be named Mohammed — assured us that there were no pirates on the trip down to Aden. As we left he gave us a hug and whispered, "Stay 50 miles offshore!" After buddy-boating with three others, we arrived in Aden one day ahead of *Mahdi* and *Gandalf*, two steel sailboats that got shot up by pirates. The cruisers shot back with a 12-gauge, wounding or possibly killing two of the bandits. They had only stayed 25 miles offshore!

After an eventful Red Sea passage, we spent a year at Abu Tig Marina on the Red Sea coast of Egypt. The Red Sea adventure is chronicled in Sue's four-part writeup *Seeing Red*, originally published in the Aussie sailing rag *The Coastal Passage*.

We spent another year in Turkey at the downtown marina in Marmaris, tour-

IN LATITUDES

ALL PHOTOS COURTESY PEREGRINE

Nine photos from a 14-year circumnavigation, starting from the top left: With cruising friends at Marina Bay, Panama; plank-walking in Egypt; monkeying around in Gib; Gene in Sudan with a wicked infection; his Sudanese nurse; not a highway wreck, but rather tsunami debris; ancient ruins at Naxos, Greece; Gene with a chef friend at Tilos, Greece; and Gene hanging with friends on Borneo.

ing as we saw fit. After a Mediterranean winter in Ostia, Rome's seaport, we wandered to the Balearic Islands, Gib, and the Canaries.

Our Atlantic crossing in December 2008 featured our share of wind — and the ARC's share, too. We were three weeks behind them. It took us a year to get from St. Lucia to the San Blas Islands of Panama, where we arrived on Christmas Day 2009. We spent a total of three years in Panama at Shelter Bay Marina, which is on the Caribbean side of Panama, allowing Sue to bird to her heart's content.

After the Panama Canal transit in 2013, we meandered up the Central American coast, crossing our outbound track at Z-town in March of this year.

We were very fortunate to enjoy mostly good health, and had few boat breakdowns. The exceptions were as follows: I hit a reef outside a marina in Malaysia, and the sudden stop caused Sue to be

flung down our very steep companionway ladder, fracturing her spine. Thankfully, she recovered nicely. Then I got a staph infection in my shin in Old Suakin, Sudan that came close to costing me a leg. Fortunately, a Sudanese doctor and nurse came to the rescue. I recovered nicely, too.

Many people were of great help in the 14 years we have been out, but special mention must be made of my late father-in-law, Miles Lewis, who acted as banker, agent, advocate, legal eagle, cheerleader and friend until his passing last September.

Sue adds the following:
 "Latitude was instrumental in getting us off the dime. Gene is so cheap that after paying for entry in the Ha-Ha, we left Newport Beach even though the boat was not ready."

— gene and sue
 04/15/2014

Maya — LaFitte 44 Rick Meyerhoff Problems South of Bequia (Sausalito)

As I reported last month, Audrey and I found that Bequia has it all — culture, safety and convenience. Alas, we didn't find the same things as we headed south to Grenada to put *Maya* away after our four-month winter season in the southern Caribbean.

The first stop on our way south was Mayreau's Salt Whistle Bay, a former favorite. I say 'former' because the place was inundated with French catamarans. I counted over 13 of them. Being so beamy, they really crowded up the small anchorage. Then I saw something I hadn't seen before: a charter cat with 14 drunk dancing girls and prancing guys, each following the other as if in a conga line. I thought you only see stuff like that at Squid Roe in Cabo.

Anyway, I hit the bunk and slept until I was awoken by a bat flying around the inside of *Maya* — which I thought was kinda cool. One bat? No big deal, nature at her best. A while later Audrey awoke me — it's a platonic relationship so we sleep in separate cabins — to tell me that there were half a dozen of the cuddly critters flying around the main saloon in the dark. Still no problem. We just sat there, in a half daze, watching them. We didn't realize what they were capable of.

What they were capable of, we discovered the next morning, was peeing and pooping all over the insides of my boat! And I mean everywhere. Audrey then informed me that we would have to use industrial-strength gloves when cleaning the stuff off the walls, floors and cushions, because bat poop is toxic to humans. It was not a fun job, as we had to start with diluted bleach, go to soapy water, then finish with fresh wa-

Mayreau's Salt Whistle Bay, a favorite of Meyerhoff's — until the wide-beamed catamarans with hearty party people took over.

AERIAL ART

CHANGES

ter. I can't believe how much those little turds relieve themselves.

After cowboying up and doing the cleaning, we went to the beach, where a local told us bat poop wasn't the thing

to be worried about. It was rabies! And we're still finding pieces of their poop.

Anyway, we took off for Union Island's Chatham Bay. What a peaceful place to drop an anchor in about 11 feet of water! Chatham Bay has five pleasantly ramshackle

After time in Mexico and the Caribbean, Rick will be heading back to the Pacific.

bar/restaurants along the beach serving drinks and food. The area is tranquil because it's hard to get to other than by boat. We had turtles swimming around the boat, and could hear splashes as the tuna hunted in packs for fish farther down the food chain. Ah, the Caribbean at its finest!

Our next stop was Petit St Vincent, a privately-owned island where Audrey spent a lot of time trying to remove sea urchin spines from both my feet. I'd inadvertently stepped on the nasty critters as I entered the water after an idyllic beach walk at Chatham Bay. I felt a bit of an urchin myself when I first tried the traditional Hawaiian urchin spine remedy — soaking my feet in urine. Maybe it works in Hawaii, but not the Caribbean.

Audrey wouldn't work on my feet

If you're going to pick a place to get urchins removed from your feet, you might as well choose somewhere as beautiful as Petit St. Vincent.

until I'd thoroughly washed them. So after cleaning her hands in bleach and whatever other nasty stuff she could find under the sink — perhaps boric acid — she put on the same industrial strength gloves and went to work. Poor girl!

So there I sat in the cockpit for a long and painful time, under scalpel and tweezers. Yes, it was undignified for a male skipper such as myself to be at the mercy of a female crew who had the power to extract just about anything from me under penalty of pain.

We ran into more trouble at Tyrell Bay, Carriacou because we'd stopped at Union Island and PSV prior to clearing into Grenada. The fascist — at least I thought them so — Customs and Immigration functionaries informed me that they could have fined me \$10,000 EC — \$3,700 in real dollars — and thrown me in jail because I hadn't cleared out of St. Vincent & the Grenadines properly. Or into Grenada properly. Whatever!

This was getting old, because when I cleared out of Grenada last November, they made me pay \$500 EC — nearly 200 real dollars — because they said I hadn't cleared into Grenada properly. Actually, I had. But it was Carnival, and the official who took my money and issued my clearance did so improperly, and thus I only thought I'd cleared into Grenada. I must look like an easy mark. Anyway, I had a meltdown when those low-level clerical types accused me of lying and intentionally breaking the law.

I had another meltdown this time, as the same young guys "just doing their job" hassled me unmercifully. It was the dates on the clearance forms that told them that we had cleared out of Bequia (St. Vincent & the Grenadines) a lot more than 24 hours before, and suggested that we'd illegally spent a couple of delightful days enjoying Salt Whistle Bay, Chatham Bay, and Petit St Vincent, all of which are

part of St. Vincent & the Grenadines, and not Grenada. Are you confused yet? I was. When they say you have 24 hours to leave after you clear out of Bequia, they mean you have to leave all of St. Vincent & the Grenadines, not just Bequia. It's hard being a hippie in the 21st century.

Chris Parker, who runs the daily Caribbean weather net on SSB, then said that the weather had been most unusual this year in

that it's been windy since December 10 with nary a letup. He said the 'Christmas Winds' started blowing early, and had been blowing at 20 knots every day and night for weeks. No kidding.

On our way to Grenada once again, we gave Kick 'em Jenny, which is on the rhumbline, a wide berth. It's an undersea volcano that I don't want to be anywhere nearby when it starts doing its thing. As for the subsequent gentle reach in following seas down the leeward coast of Grenada, it was one of the most delightful sails I've ever had. It was the perfect culmination to a winter's voyage.

But not so fast, as we still had to round Pt. Saline at the south end of the island. We had a horrible beat in short, choppy seas that were the result of the water's being only 18 feet deep. It's an area where boats are susceptible to getting hit by sneaker waves. Because it's less deep than San Francisco's Potato Patch, it can be much more dangerous.

GRENADA MARINA

Jungles are often cut down to raise cattle or crops, but Grenada's Grenada Marina is the only boatyard we know of that encroached on the jungle to haul yachts. 'Maya' was not hauled there. Grenada is generally considered to be south of the hurricane zone, although Ivan hit Grenada as a powerful Cat. 3 storm, and knocked over or damaged almost every boat.

It's more like trying to get out of Tomales Bay when there is a big sea running — except you have to run into it for a couple of miles instead of a couple of hundred yards.

We finally made it to Prickly Bay, home to Spice Island Marina, where *Maya* was to be hauled for the off season. We anchored in a pleasant spot in gusty winds for the night. I could finally relax. Or so I thought. In the middle of the night it seemed as though my 75-lb CQR was beginning to drag for the first time ever, as we were getting close to the cat behind us. Fortunately Audrey is an insomniac, so she stood most of the anchor watch until dawn. We then re-anchored before any of our neighbors awoke to the travesty of having obvious newbies right in front of them who didn't

know how to anchor.

You know what I'm thinking now? The Pacific.

— rick 03/15/2014

**Precious Metal — Kristen 46
Pamela Bendall
After 100,000 Ocean Miles
(Canoe Cove, B.C.)**

[Latitude has known Pamela since she did the 2008 Ha-Ha, But having not yet had time to read her book *What Was I Thinking?*, we didn't really know that much of her story. So when we crossed paths with her and Mr. X, her companion, at the Octopus' Garden in La Cruz in December, we decided to remedy that deficiency with a mini interview.]

38: We know that you love cruising, but how did you get started?

P.B. My former husband was a sailor, so in 1986 we — which means including our children, then 10 and 4 — departed Canada aboard our Beneteau First 38 to cruise the South Pacific, the Sea of Japan, and back to Canada. This was back in the days of navigating with sextants. To show you how times have changed, we thought our Beneteau 38 was an 'ultimate cruising boat'.

As a result of the cruise, my then-husband fell out of love with cruising, while I fell completely in love with it. So I vowed to return to Canada and make a lot of money in order to build the boat that I wanted. So I kept a list of things I wanted on the new boat in the back of the log book.

38: What did you do to make money for a new boat?

P.B. I became a stockbroker when we returned to Canada in 1989. I was a conservative investor, but did do some investments in precious metals, which became the perfect name for my boat. After 10 years of working, I was able to launch the cruising boat of my dreams in 1999. She even has a bathtub.

38: Did you start cruising immediately?

P.B. No. I did three years of chartering in northern British Columbia, during which time I covered 35,000 ocean miles.

38: Was it successful?

P.B. It was great, really great. And it took my seamanship to another level. I did 108 charters of five to seven days' duration in a three-year period. My 109th charter was the charter from hell, so I decided that I would follow my passion by going cruising instead.

38: Did you charter around Comox?

P.B. Mostly to the north of that, near Alaska.

38: Did you ever see a big ketch named *Ocean Light* that specialized in **A cruise in 1986 with her husband and children whetted Pamela's appetite for more cruising. Her husband didn't have the same reaction.**

COURTESY PRECIOUS METAL

CHANGES

seeing spirit bears?

P.B. Sure.

38: That's *Latitude's* old Ocean 71 *Big O*, which we sold to Caribbean buyers while in the Caribbean.

P.B. That's funny! *Ocean Light* and *Precious Metal* worked the same region, with spirit bears as a focus of our charters. I did more high-end charters, while they put lots of bunks in *Ocean Light*.

38: You mentioned that your three years of doing charters were "successful". Does that mean they were also lucrative?

P.B. No, as in that region you only have a three-month charter season, and you still have 12 months of expenses. But it did allow me to buy the equipment I needed for offshore cruising, and I became a much better seamstress. It was a lot of work, however, as I was the captain, cook, bottlewasher, engineer, mechanic, cleaning lady — everything.

38: Where did you go when you took off cruising in 2008?

P.B. I headed south from Canada to San Diego to participate in the 2008 Ha-Ha, and then cruised Mexico until 2010. In 2010, I set sail for Central America, the Galapagos and Peru. People should read my book, which explains it all. I promise they will laugh out loud at some of the adventures.

38: Not many people cruise to Peru. What did you think of it?

P.B. I loved Peru! In fact, it leapfrogged to the top of the list of my favorite countries in the world. After Peru, I kept running back and forth between Zihua *Pamela loved Peru so much she did a one-handed handstand salute to Machu Picchu. You get strong like that when you singlehand.*

for SailFest in late January and Peru or Panama. It was kind of crazy going back and forth.

38: So how did you meet Mr. X?

P.B. I was coming back to southern Mexico three years ago with one guest aboard when *Precious Metal* was struck by lightning 200 miles off the coast of El Salvador. The lightning came in through the engine water intake, and fried every wire and everything any wire was attached to. I had shorts everywhere. All I had was a handheld compass and a handheld GPS. We managed to make it to Bahia del Sol, and as planned all along, my guest left the next day.

Unfortunately, I'd gotten fried myself shortly after my boat got hit by lightning. There were continuing shorts in the enclosed stand-up engine room, and I had to be in there for hours cutting wires to prevent fires. It turns out that I ingested a lot of the toxic chemicals from the wires and got poisoned. But there was nothing I could do at the time, as I had to deal with the results of the strike.

My skin later broke out with symptoms similar to chicken pox. My limbs were numb for six months, and partially numb for another six months. I had to get all kinds of injections, as my entire immune system was compromised.

38: Did you have insurance, and how did they treat you?

P.B. I had Seaworthy Insurance through Mariner's General, and Craig Chamberlain, my broker, was great. They did me good. But I could have gotten a lot more money, as problems from lightning strikes continue to show up for years. But I was worried I wouldn't get anything at all, so I wanted a check right away. Since I signed a disclaimer, I was out of luck for future problems.

The biggest problem I had was with the outfit in El Salvador that sold and installed Garmin electronics. They fraudulently installed stuff on my 46-ft steel sailboat that was specifically intended for smaller sportfishing boats. They knew it was the wrong stuff — I have all the emails between them and Garmin — but they installed it anyway.

As a result of getting the wrong equipment, I had to go for a year without an autopilot or any other electronics. That included a 500-mile singlehanded trip to Panama, with my boat and personal health compromised.

Fortunately, Mr. X buddy-boated with me the entire way. X and I were each on our own boat, but because my boat and I were in less than perfect operating condition, we'd stop every afternoon at 4:30 p.m. and drop the hook for the night.

38: We need to back up for a minute. Who is 'Mr. X' and how did you meet him?

P.B. He's a sailor from Northern California who has been cruising the F/P 43 cat *Rapsallion* for the last 10 years. But he doesn't like any kind of publicity. He was already at Bahia del Sol getting one of his diesels rebuilt for \$500. I needed rides to town to the doctor and help with getting parts and doing other things. I was single, he was single, and the rest is history. But it really meant something to me that somebody was willing to buddy-boat all the way to Panama with me.

38: How long were you in Panama?

P.B. About a year. I finally got so fed

PRECIOUS METAL

ALL PHOTOS PRECIOUS METAL

Spread; The powerful Kristen 46 'Precious Metal' powers across the bar at Bahía del Sol, El Salvador. Upper left inset; Pamela and a friend land a big mahi mahi. Lower left spread; A small piece of the engine wiring fried by lightning. Breathing the toxic fumes caused Pamela health issues.

up with Garmin that I wrote all the company executives around the world and told them I was going to report what had happened to all the sailing magazines. A week later they had the correct autopilot installed on my boat — even though it required their getting a custom pump made in Seattle. But I still wasn't very happy, as I'd had to hand-steer for a year, and I'd paid full price for the autopilot.

38: Where did you stay while you were in Panama?

P.B. The Perlas Islands, which are on the Pacific side. We'd commute back and forth between the Perlas and Panama City when we needed food and supplies. My boat became my office, fitness center and spa. Remember, she has a bathtub. After a full day of doing my stuff, I'd join Mr. X for dinner and then spend the night on his cat.

38: How did you like Panama?

P.B. It's a great place and you can get just about everything done there. But it's a corrupt society, and I always felt like I had to keep looking over my shoulder. This was especially true when it came to the nitty gritty of a blonde woman trying to buy boat gear. For example, I needed new chain badly, but I just didn't believe that I could trust any of the vendors in Panama to sell me good quality chain.

38: Did you think about going through the Canal to the Caribbean?

P.B. Yes, but we decided that we didn't want to take two boats through the Canal. And I decided that I wanted to return to Canada for at least part of the year to work on my speaking business. So we singlehanded both boats north, stopping every

night. I loved stopping at every harbor between Panama and British Columbia. Mr. X joined me for several of the legs, and Vicky from *Roscinante* joined me for another two weeks.

38: Wait a minute, you're telling us that you anchored every night!?

P.B. Yes. In the case of my boat, all the way from Panama to Canada. Mr. X took his boat to Puerto Escondido in the Sea of Cortez. If there weren't harbors or anchorages, we'd just look for places to drop the hook. We didn't anchor in places where there were rocks, but when we found some sand, we'd drop the hook in 40 feet and spend the night. If it was too close to shore, we'd anchor in 50 feet.

38: How much chain did you have?

P.B. About 250 feet. But when I left Panama, my chain had lost so much galvanizing that the links would stick together. I didn't get new chain in Panama because I didn't feel I could trust the quality, so I waited until I got to Mexico. So between Panama and Mexico, we'd get to a roadstead at 4:30 p.m. and Mr. X would drop his anchor. I, on the other hand, would have to go up to the windlass with a hammer and chisel and break the links apart. [Laughter.]

38: Having spent a lot of time on a monohull and on a multihull, which do you prefer?

P.B. I'd like to have a monohull to sail across oceans. I found it to be very unnatural to be on Mr. X's cat, as the seas would be going, bong, bong, bong, bong against the hulls. My monohull plowed through the waves serenely, without the discombobulating noise made by the cat. It wasn't 'bombs' on the bottom of the cat's bridgedeck that bothered me, but rather the seas slamming on both sides of the hulls. I couldn't find anyplace comfortable to sleep on Mr. X's boat when at sea. I've crossed between Baja and the Mexican mainland several times on Mr. X's cat in beam seas, and I didn't like it.

Riley, Pamela's "soul mate, strength and pride" was Bendall's constant cruising companion until his recent passing.

PRECIOUS METAL

CHANGES

38: Beam-to seas are the worst for cats, but wouldn't *Precious Metal* be rolling quite a bit in beam seas, too?

P.B.: Yeah, my boat rolls in beam seas and I don't like that either.

Doing a major ocean crossing in serious seas is the only time I'd prefer a monohull. And the truth is that most cruisers spend 90% of their time at anchor or sailing in relatively smooth seas. I think multihulls are the right boats for tropical waters, while farther south and north, I think monohulls are best. For one thing, it's hard to find moorage for a cat in the northern latitudes. Secondly, people don't live on boats as much in the north, so monohulls still make sense.

38: You still like the tropics?

P.B.: I love the tropics, and I love the cruising life! I'm also doing a lot of work on behalf of the oceans. My personal passion is to raise awareness about the crises the oceans face in terms of garbage, overfishing, climate change, acidity, dead zones, water temperatures and other serious stuff. I'm about to leave for the Toronto Boat Show to speak about it.

38: Thank you for your time.

— *latitude/rs 01/15/2014*

Europe Has Nothing On Mexico More Bureaucrats Gone Wild

Lest anyone think that Mexico's recent self-destructive 'auditing' of foreign-owned boats was a unique governmental brain fart, consider the oppressive situation for foreign mariners wanting to cruise — and spread money — in 'Schnege Area' countries.

What countries constitute the Schnege Area? It's actually quite simple: "Twenty-two of the 28 European Union (EU) member states, and all four European Free Trade Association (EFTA)

Missing a swim in Capri's famous Blue Grotto because of Schnege Treaty limitations on foreign cruisers would be a shame.

member states. Of the six EU members that do *not* form part of the Schnege Area, four — Bulgaria, Croatia, Cyprus and Romania — are legally obliged to join the area, while the other two — Ireland (reluctantly) and the United Kingdom — are opt-outs. Four non-members of the EU, but members of EFTA — Iceland, Liechtenstein, Norway, and Switzerland — participate, while three European microstates — Monaco, San Marino, and the Vatican — are de facto parts of the Schnege Area." Got that?

Maybe it would be easier if we listed the countries close to but *not* part of the Schnege Area. These would include the United Kingdom, Morocco, Tunisia, Turkey, Albania, Montenegro, and the cruising paradise of Croatia — although Croatia joins the Schnege Area next year. In other words, if you're an American who wants to cruise the western Med, you've got a big Schnege problem.

The idea behind the Schnege Treaty was to allow citizens of all 26 Schnege countries free passage to and in all Schnege countries. Wonderful! The problem is that the same treaty prohibits nationals of non-Schnege countries from staying in Schnege countries for more than 90 days in any 180-day period. The mariners primarily affected are from the 'Schnege-friendly' countries of the United States, Canada, New Zealand, Australia, and South Africa.

While in St. Barth, we met the owners of two very nice Northern California yachts who are very interested in taking their boats to the Med. But given the shocking limitations on their potential visits — "That's impossible; you must not understand the law," said one — it would make cruising in the Med difficult if not out of the question.

The terms for boats themselves aren't anywhere as severe. Boats can be kept in the 26 countries for 18 months.

With documentation that they've been taken out of the area for just one day, they can be brought back in for another 18 months.

There are a couple of potential ways to try to work around the problem. The most reliable way is to get a Resident Permit in advance. But this can be difficult unless you can prove you have a fixed address, which would be hard if you were cruising

around on your boat.

Another tactic has been to alternate spending three months in Schnege countries and three months outside them. But for people who want to enjoy a leisurely summer cruising from, for example, Spain to France to Italy, it would require two unwanted trips across the Med to either Morocco or Tunisia. It's no big deal crossing from southern Spain to Morocco, but if you cross from any of the other parts of Spain, France or Italy, particularly in the spring or fall, you could be in for a lot of unpleasantness.

What a ridiculous situation! If anybody could explain how making life miserable for visiting affluent non-Schnegegers in any way benefits Schnegegers, we'd like to hear it.

Having come to the realization that draconian 'visa' restrictions on non-Schnege mariners make no sense, members of the European Commission

IN LATITUDES

ALL PHOTOS COURTESY LOUIS KRUK

Clockwise from top left: Tess, a Dutch girl, was first to sign on as crew. The frightening look of matriarchy, backed by molas. Tess, a bikini and a book. A typical sight in the San Blas Islands — clear water, palms and dugout canoes. Adriano, the young and talented second crew on 'Cirque'.

recently put forward a proposal to revise the EU's visa code for third-country visitors. The aim is to shorten and simplify the procedures for those wanting to come to the EU for short stays, with the objective of boosting economic activity and job creation. Approval is not expected before next year, if then. And at this point, it's unclear what would be meant by a "short stay". Nine months in, three months out, is the minimum that we think would be in the best interest of Schnegen Area countries.

— latitude/rs 04/15/2014

**Cirque — Beneteau First 42s7
Louis Kruk
Pickup Crew in Panama
(East Bay)**

My *Cirque* had not been out of Shelter Bay Marina on the Caribbean side of

Panama since May 2012, so I'm happy to report that the 'circus' went on 'tour' for five weeks starting on March 9. I'm not sure if I should be lamenting or reveling in the fact that none of my sailing friends from California were able to join me, so I had to resort to advertising for crew on marina bulletin boards. Given the results, I might try it again sometime.

The first one to sign on was Tess, a beautiful 6-ft, 23-year-old Dutch girl who could easily be a fashion model. Although she graduated with a degree in photography from the University of Holland, she belongs on the other side of the camera modeling. As it was, the daughter of a KLM pilot spent most of the time modeling bikinis

on *Cirque*. Did I mention that she speaks three languages better than I speak English?

My second pickup crew was Adriano, a similarly multilingual 28-year-old from Italy. He'd worked on small charter boats in the Guna Yala — more popularly known as the San Blas Islands — so he had a feel for making passages through reefs and knew some of the locals. What a gregarious and articulate guy! Not only did he serve as *Cirque's* anchor windlass — I don't want the weight of a windlass in the bow — he also took a great deal of pride in the Italian delicacies he prepared in the galley. That guy can cook.

The three of us had a great time sailing in the reliable northeast trades and flat water in the lee of the islands. The only time we used the diesel for propulsion was to leave the marina or a tricky anchorage. After that, we sailed everywhere. Contrast this to Mexico, where even the most determined sailors often have to motor just to get from Point A to Point B. Sailing just doesn't get any better than down here!

I'm looking for crew for my next stint sailing in the Guna Yala. If I can't find any from California, I guess — sigh — that I'll just have to resort to marina bulletin boards again. Once we get to Bocas del Toro, I plan to put *Cirque* in a slip at the Red Frog Marina for the foreseeable future.

— louis 04/12/2014

Cruise Notes:

Lest anybody think that **the U.S. is easy on foreign sailors** wanting to cruise in our country, it is not. For instance, Frenchman **Luc Poupon** of St. Barth tells us that if he wanted to go from the British Virgin Islands to St. John in the U.S. Virgins on a French boat, he would first have to fly to the U.S. embassy in

Why is it so hard for our French friends Luc Poupon and Francois Toledo to go to the U.S. by sailboat as opposed to by ferry?

LATITUDE / RICHARD

CHANGES

Barbados and get a visa! In the case of a French TP52 that went from the British Virgins to the U.S. Virgins for the Rolex, if the French crew wanted to go on the 52, they all would have to fly to Barbados — a very expensive proposition — wait a couple of weeks for visas, then fly back to the boat for the one-mile crossing. But there is an alternative that they used. They could take the ferry, instead of the boat, from the British Virgins to the U.S. Virgins without a visa. Ferry or French boat, what's the dif? It's inconsistencies such as this, plus the fact that U.S. borders are porous, that make cynics such as ourselves wonder if the Border Patrol isn't effectively just a ridiculously expensive government welfare program.

Craig Shaw and Jane Roy of the Portland-based oldie-but-goodie Columbia 43 **Adios** report that they are about to start their fourth Bash back up to Portland "after a wonderful season cruising Mexico as far south as Zihua." That got us to thinking how much farther folks who live north of San Diego have to Bash than those who live in San Diego. According to our Navionics charts, it's about 1,000 miles from Puerto Vallarta, which we'll consider to be our reference point in Mexico, to San Diego. Here are the extra straight-line miles, roughly, for those having to continue farther north: Santa Barbara, 160. San Francisco, 430. Portland, 975. Seattle/Vancouver, 1160.

At the end of our interview with **Precious Metal's** Pamela Bendall, we got in one question to the mysterious **Mr. X**:

38: Is there anything that you think a monohull does better than a cat?

Mr. X: No. A cat does everything better than a monohull. But that's because I live on my boat and cruise. If I were a racer, I'd get a monohull. But you can't beat a cat for living aboard. Yes, sometimes I get slamming on the bottom of the bridgedeck, and on my cat the sides of the hulls, too. But you get used to it.

"The **tourist visa expiration date** is the norm for the **Temporary Import Permit (TIP) expiration date** on the new sticker-type TIPs as issued in most places!" John Hards of the formerly Nuevo Vallarta-based Idylle 36 **Pelican** was quoted as saying in *Latitude*. "Not true!" writes Dave Wallace of the Sea of Cortez-based Amel 52 **Air Ops**. "We just got a new TIP in Pichilingue last week, and the expiration date is 2024."

One of the biggest stumbling blocks Mexico has toward progress is the fact that **the interpretation of laws and policies is often left to local officials**, so we suspect that both Hards and Wallace are accurately reporting their

Vancouver may be more beautiful than San Francisco, but you have to Bash 730 more miles to get there. It's even colder, too.

experiences. It would not surprise us if the tourist visa expiration date is the Temporary Import Permit expiration date in Salina Cruz, but that's not the case when you get a TIP in Pichilingue. Mexico needs to get consistent.

If a 'picture is worth a thousand words', what's a video worth? No matter how many times mariners are warned about the dangers of not wearing an **outboard kill switch cord** when operating their outboard-powered inflatables, the message doesn't seem to get through. Perhaps the Tribo Surfo video of an Aus-

tralia surf rescue team's near-disastrous experience — Google www.facebook.com/photo.php?v=676095499079673&set=vb.342089372480289&type=2&theater — will change all that, as it illustrates better than words ever could how dangerous an outboard dinghy on the loose can be. And for how long one can be on the loose. In this case, the dinghy/outboard combo was lethal for nearly three minutes. Fortunately nobody was killed, but as you can see, that was just a matter of luck. *Latitude* readers will remember that cruiser John Spicher of the Anacortes-based custom Coast 34 **Time Piece** lost his foot and part of his leg in late February as the result of being

hit by the outboard prop of a runaway dinghy in La Paz. The dinghy operator had reportedly been thrown from his dinghy and hadn't been wearing a kill switch cord, which allowed the dinghy to keep roaring around. Northern California professional sailor Ashley Perrin tells *Latitude* that it's more effective to wear the kill switch cord around one's leg than wrist, as it's less likely to slip off. Cruiser Bill Lilly of the Lagoon 470 **Moontide** recommends that people not overtighten the throttle lock screw, so if they go over without a kill switch, the outboard will only be going at a slow idle.

One sailor who knows all about getting hit by a boat prop is Giles Findlayson of the Encinitas-based Newport 41 **Petrel**. In 2009, the then-59-year-old Findlayson, four years into a sailing/surfing safari, was run down by a fishing boat near the popular cruiser stop of Langkawi, Malaysia. The singlehander was left in the water for dead by the fishermen who had hit him, his arms attached by little more than skin. Fortunately, the guy in the dinghy with Giles was able to keep him from drowning and get him to a doctor. After a long recuperation and recent surgery, Findlayson is cruising again. "Sailing around Indonesia was an incredible experience," he wrote, "The people, food, coffee, nature, wind, and so much more. A couple of months of the adventure was way too

This still photo from the Ballito Fail video of an outboard-powered dinghy tells only part of the story of the truly frightening video.

short."

"We've made it to Costa Rica, where everything is expensive," report Mike and Robin Stout of the Redondo Beach-based Aleutian 51 **Mermaid**. "But it's not like this everywhere in Central America. For while at Bahia del Sol in El Salvador, a

pizza like the one in the accompanying photo cost just \$4.50, and beer was a dollar. We could also get *pupusas* for anywhere from 35 to 75 cents. We'd eat five between us, so it was another very inexpensive meal."

"For this year's Puddle Jumpers continuing on to New Zealand, there is a great deal on **used cars in Opuia** close to the marina," report Marie and Don Irvin, who did Ha-Ha's in 2004 and 2011, and the Puddle Jump in 2010 with their Gig Harbor, WA-based Hallberg-Rassy 46 **Freezing Rain**. "You buy a car to land-travel around New Zealand, then you sell it back for \$1,500 to \$2,000 less than you paid for it. This makes it way cheaper than a rental. Contact Jake and Rosemary at carsforcruisers@callplus.net. We've dealt with them both times we were in New Zealand, and it was a super deal." The Irvins are planning on a 'Reverse Puddle Jump' from New Zealand, through the Gambiers and Marquesas, to Hawaii, then the Northwest. We wish them luck, because — as recounted in recent *Latitudes* — it can be a rough trip.

Missing at sea. Friends report that Dutch sailor Sietse Hagen left Tenerife in the Canary Islands on January 15 aboard his boat **Pokerface** and has not been heard from since. The "very experienced sailor" was aboard his Gib'Sea 27, which is described as "small, but well-prepared for long voyages." Hagen was *not* carrying a SSB or a sat phone. Why sailors don't carry at least some kind of long-range communication equipment is a mystery to us.

About the last boat design we'd think of for cruising would be a Doug Peterson-designed **Serenity 43**, such as **Peregrine**, the one Gene and Sue Osier used to complete a 14-year circumnavigation — see their *Changes* this month. The originally flush or wedge-deck IOR boats were great early-1980s racing machines. Monroe Wingate's **Scarlett O'Hara** from the St. Francis YC, for example, participated in

COURTESY MERMAID

You can't get a pizza and beer for \$5.50 U.S. in expensive Costa Rica, but Robin Stout reports that you can in El Salvador.

England's Admiral's Cup when it was then the pinnacle of yacht racing. And 35 years ago James Wagenheim chartered the Northern California-based **Wings** to win her class in the TransPac.

As it turns out, Fred Roswald and

MARINA DE LA PAZ
FULL SERVICE MARINA

Friendly, helpful, fully bilingual staff

Hardwood docks • Protective piling & sheetpile breakwater
 Plug-in Internet • Dinghy landing • Cruisers' clubhouse
 Electricity • Potable reverse osmosis water • 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

HARD • FAST • CLEAN

e paint[®]

The Environmental Paint Company

BonitaMarine@gmail.com
 Ray Lopez
 (209) 772-9695

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

Available Now!

QUALITY CRUISING SAILS FOR LESS!

LEE SAILS

MAINSAILS
 MIZZENS
 STAYSAILS
 HEADSAILS
 SPINNAKERS
 SAILCOVERS
 STRONGTRACK

leesailsca@yahoo.com
 (707) 386-2490
SAILMAKER TO THE WORLD

CHANGES

Judy Jensen of Seattle have been cruising *Wings* for more than 20 years, including in the Queen's Birthday Storm of 1994. The Osiers saw them in Vanuatu in 2000. If we're not mistaken, Fred and Judy are in South America now. As for *Scarlett O'Hara*, San Diego's John and Renee Prentice cruised her for many years before selling her in Thailand. *Peregrine* and *Scarlett* also crossed paths during their cruising days.

The Serendipitys were built in Southern California by Bob Moe, who lived in Tiburon's Paradise Cay. But get this — Moe and Ray Pingree, his right-hand man, used to commute back and forth to Orange County five days a week to oversee construction of the boats. Naturally, this was before today's airport security.

In this month's *Changes*, Rick Meyerhoff of *Maya* wrote, "Then I saw something I hadn't seen before: a charter cat with 14 drunk dancing girls and pranc-

WINGS

We couldn't find a good photo of Fred Roswald and Judy Jensen's Serendipity 43 'Wings', so this photo of Judy and a squid will have to do.

ing guys, each following the other as if in a conga line. I thought 'you only see stuff like that at Squid Roe in Cabo'."

Our reaction: *Only 14* drunk dancing girls? Back when *Latitude's* Ocean 71 **Big O** was in the middle of winning three straight Party Boat of the Week honors

at Antigua Sailing Week, we'd have 35 dancing girls and 35 prancing guys, some wearing clothing, 'conga line' a lap or two around the deck of *Big O* in the middle of the night, then plunge into the warm waters of Falmouth Harbor. We can't recall, but alcohol may have been involved. We always believed that you could be wild and crazy — but responsible — at the same time. And nobody ever did get hurt. While we're unduly proud of our wild past, that was nearly 20 years ago. We're much more dignified and sophisticated these days.

Speaking of Ocean 71s, which were the first large production yachts, we saw a maroon one that came through St. Barth in March. Then we bumped into Thomas Holvoetvermaut of Belgium, who has been aboard the Ocean 71 **Trina** for the last seven years, during which time he's sailed over 80,000 miles on her. "The most wind we had was off Mozambique

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.

Reconditioned by Katadyn **\$950**

Also available:

- New Katadyn Survivor 35: \$2195
- New Katadyn Survivor 40-E: \$3695
- New Katadyn Survivor 80-E: \$4695

EQUIPMENT PARTS SALES

In the U.S.: (800) 417-2279 • Outside the U.S.: (717) 896-9110
email: rod@equipmentpartssales.com

Specializing in Complete Packages

SEATECH SYSTEMS™

800.444.2581 • 281.334.1174
info@sea-tech.com • www.sea-tech.com

Navigation, Communication & Weather

OEM Wholesale
Sail Manufacturing

Hong Kong
Worldwide Delivery

Far East SAILMAKERS

Fareastsails.com

Our Sails Catch Better Winds

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

in the Indian Ocean. It blew 80 knots for two hours, shredding the mainsail and literally ripping the liferaft off the boat. But we felt perfectly safe down below." Thomas has been the captain of *Trina* for the last 18 months, and gets four months off per year to cruise the Caribbean aboard his Carter 33. *Trina*, which was first owned by Graham 'the Galloping Gourmet' Kerr of the *New York Times*, and later became **Darwin Sound**, during which time her Pacific Northwest owners chartered her all over the world. Thomas says she looks better than ever now, as they spent a year redoing the interior in Phuket, "She's part of my soul."

Whatever happened to **Elmo's Fire**, the Ocean 71 that was sold at auction in San Rafael for \$110,000 about 15 years ago, then berthed in Sausalito, and later in La Paz? She's now owned by **Giovanni Soldini**, the famous Italian singlehander, who sails her out of Venice. Soldini won two Around Alone races, and in 2012 set a new New York to San Francisco record.

April is the month when cruisers in New Zealand head back to the South

Pacific. Lionel and Irene Bass of the Perth-based M&M 52 **Kiapa** — but who spent quite a bit of time in Mexico — report that cruisers in Whangarei had a "fabulous farewell party" thrown for them. "The party was hosted by Whangarei Marine Promotions, a group of local businesses who in one way or another have helped us get our boats ready for the next cruising season," says Irene. "Not only did we swap stories of our cruising and land-based travel adventures while enjoying a delicious meal, but we were treated to a traditional Kapahaka performance, where we were 'sent off' with a Maori blessing for a safe passage back north. A most enjoyable evening

KIAPA

Some of the many cruisers at the farewell party in Whangarei before they headed back to the South Pacific.

for sure! Those in attendance were from the following boats: **My Mews, Sel Citron, Kereu, Andromeda, Storm Vogel, Mariposa, Perla Alba, La Medianoche, Anico, Oda, Freezing Rain** and **Kiapa**.

Full Painting Service

Gelcoat Repair

Fiberglass Repair

...and More

Serving the Bay Area

Carlos D'La Cruz • 415.524.5194
www.carlosboatworks.com
San Rafael Yacht Harbor
557 E. Francisco Blvd., San Rafael, CA 94901

Give Dad the gift of *Latitude 38* Logowear
Father's Day is June 15, so please order by June 6.

visit: www.latitude38.com
Latitude 38 Logowear • 15 Locust Ave., Mill Valley, CA 94941

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

BottomSiders
 2305 Bay Avenue
 Hoquiam, WA 98550

Call Toll Free: **(800) 438-0633**
cushions@bottomsiders.com
 Fax: 360-533-4474

www.iE-USA.org

Host a High School Exchange Student Sailor!

Marcos (M), age 16: "I have been sailing Lasers competitively for many years around Spain and other countries. I am friendly, open minded and enjoy making new friends."

Paolma (F), age 15: "My favorite sport is sailing. I would like to share real Spanish cooking with my American host family."

For more info contact Sadonna: 707-591-6236
s.cody@international-experience.net

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

it is **ALWAYS** the **15th 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 *Classy Classifieds* Deadline is the **15th** of the month, and as always, 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 online 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.

14-FT HUNTER 14.6, 2006. Encinal Yacht Club. \$3,950. This is a very popular dinghy for the beginning sailor w/weighted/retractable centerboard and mast float. Furling jib makes her easy and fun. Trailer Included. Contact (510) 507-0007 or mike@journeycatamarans.com.

REVERE OFFSHORE COMMANDER. 2012. Watsonville. \$1,400. 4-person valise packed. 12-year guarantee. Built in 4/2012. Vacuum sealed. Next service is 4/2015. Always stored indoors. Was \$2,000 new. Call (831) 359-3643.

13-FT SATURN, 2009. Watsonville. \$1,900. Inflatable in very good condition. High pressure inflatable floor. Includes folding chair, hand pump and electric pump, 2 oars and 2 seats. Outboard is 2006 6hp Mercury 4-stroke long shaft, starts on 3rd pull cold. Outboard was just serviced and is in excellent condition. 5-gallon bow tank included. Contact (831) 359-3643 or mtmadonna@mac.com.

9-FT SEVERN 9.2, 2002. San Leandro Marina. \$1,200. Inflatable with Nissan four-stroke outboard motor. Four-person capacity with segmented wood floor, a fiberglass seat, oars, tow rings, and inflation pump. Contact captroy777@att.net or (925) 895-9880.

24-FT J/24, 1978. \$6,500. TP built, vermiculite job, main bulkhead replaced, Dyform standing rigging, calibrated turnbuckles, windward sheeting, roller stations all at minimum height, 8:1 boomvang, Ullman class sails and two-axle trailer with gear box. Fun fast boat. (209) 603-7991 or ccorbin@costco.com.

23-FT SANTANA 23.4, 1994. \$3,800. Marina OB. Water ballast and centerboard-up 14" draft. Roller reefing and furling main and jib. 2 winches, marine head, VHF radio, alcohol stove. Never in salt water. Trailer. (707) 279-6046.

22-FT CATALINA, 1976. Berkeley Marina. \$2,800. Great sailing boat needs new people. Fixed keel, jib, genoa, older mainsail, 15hp Mercury outboard, lines aft, Porta-Potti, table. (510) 333-0014 or smith.sonya@gmail.com.

22-FT CATALINA CAPRI, 2004. Napa. \$13,500. Meticulously maintained, wing keel, Trail-Rite trailer, surge brakes, extendable tongue, 2004 5hp Honda, 2009 Doyle main, jib, genoa, roller furling, self-tailing winches, adjustable backstay. Email me for photos, more details: pl1946@gmail.com.

DINGHIES, LIFERAFTS AND ROWBOATS

17-FT NORTHEASTER DORY, 2014. Spaulding Wooden Boat Center, Sausalito. \$2,300. Build your own boat in 6 days! Chesapeake Light Craft, boat kit experts, offers two boatbuilding classes in June: stitch-and-glue rowing/sailing dory or sliding-seat wherry. More at www.clcboats.com/ca. Call (410) 267-0137.

24 FEET & UNDER

24-FT SEAWARD, 1990. Brookings, Oregon. \$10,900. New 8hp 4-stroke electric start remote Tohatsu, bimini, Porta-Potti, main, furler genoa, icebox, 30 gal water, Delta anchor, SS portholes, solar, chart plotter, mast raiser, propane stovetop, aluminum trailer. Photos. (541) 469-9379 or sandsats@nwtec.com.

WOODRUM MARINE

Specializing in custom interior cabinetry, tables, cabinets, countertops, cabinsoles. For power or sail.

CARPENTRY
Mobile cabinet shop
Contact Lon Woodrum at:
415-420-5970
www.woodrummarine.com

N.E. MARINE TITLE

Coast Guard documentation • Title/lien searches • Transfers • Mortgage filing • Escrow services
Local closing facility for brokers or private transactions
30 years experience of doing it right the first time

1150 Ballena Blvd, Alameda, CA • (510) 521-4925

NOR-CAL COMPASS

Adjustment • Sales

Authorized Compass Repair

Hal McCormack • norcal.compass@verizon.net • Phone/Fax (415) 892-7177

Capt. Alan Hugenot • (415) 531-6172 • Accredited Marine Surveyor

ASA Certified Offshore Sailing Instructor

Power boat handling & docking, single or twin screw,
35 years sailing sloops, ketches, schooners & catamarans
SF Bay or Coastal • Accepts all credit cards

25 TO 28 FEET

27-FT CATALINA, 1982. Delta. \$6,800. Reduced price! 135% roller furling, autopilot, wheel steering, Atomic 4, cockpit cushions, and folding table. A must-see at this price. For pictures and more information (features list price), see: www.usedboatyard.com/boat/135778. Contact (707) 469-9163 or (925) 698-1100 or upde@comcast.net.

25-FT MACGREGOR, 1986. Tahoe City, CA. \$3,450. Swing keel, VHF, depth finder, Honda 20hp OB, new furling jib, trailer, 8-ft skiff included. (530) 583-5711.

28-FT CATALINA, 1989. West Sacramento. \$10,000. WANTED: '89 to '91 Catalina 25 wing keel standard rig boat w/trailer. Serious buyer, previous owner of '79 swing keel boat. Contact (916) 275-4745 or ct95949@yahoo.com.

28-FT ALERION EXPRESS. Sausalito. \$70,000 (1/2 of new price). Spinnaker, gennaker, GPS, holding tank, radar, autopilot, all lines led to cockpit, lifelines. "The prettiest girl on the dock." (415) 302-7490.

25-FT LANCER SLOOP, 1980. Ladds Marina, 4911 Buckley Cove Way, Stockton. \$1,800. 3' shoal keel, new bottom paint. Mast down and newly painted. You re-rig. 50 hours on newly serviced Honda 9.9 long-shaft on stainless 3-position mount through-bolted to anodized aluminum transom plate. Anchor, compass, safety gear, power cord. Hauled out in Stockton. Contact (209) 694-6280 or chillingillen@hotmail.com.

28-FT COLUMBIA WITH TRAILER. 1970. Brookings, Oregon. \$7,900. Good sails and rigging, Volvo diesel. Autohelm. Recent upgrades. Ready to sail. View Oregon Coast craigslist for pictures and details. Will deliver. (541) 661-1842 or (541) 941-2042 or nwbiolog@gmail.com.

25-FT CAPE DORY, 1977. Wildomar, CA 92595. \$11,999. AK and MX vet. Loaded. Many extras CDI, head, GPS, autopilot, rebuilt Honda 5hp L/S-O/B, VHF, fishfinder, depth, tandem trailer, new tires, surge brakes. (951) 219-2625 or svGladysErzella@yahoo.com.

25-FT CATALINA, 1989. West Sacramento. WANTED: '89 to '91 Catalina 25 wing keel standard rig boat w/trailer. Serious buyer, previous owner of '79 swing keel boat. Contact (916) 275-4745 or ct95949@yahoo.com.

25-FT SCHOCK SANTANA 525, 1980. Klamath Falls, Southern Oregon. \$5,500. New main and 155% plus practice sails, 2 spinnakers, very nice VC17 bottom, keel and rudder, Autohelm, 4hp Mercury, cockpit cushions, trailer. Email for pictures: jonfhicks@gmail.com or call (541) 281-2018.

25-FT CATALINA, 1985. Ben Lomond. \$10,000. With trailer. 9.9hp Honda, swing keel, furling genoa, main, autopilot, marine radio, depth sounder, log, stereo, Porta-Potti, new anti-fouling paint. Contact (831) 336-8450 or (831) 212-0533 or ewtittus@gmail.com.

25-FT OLSON, 1985. SF Bay. \$9,500/obo. Hull #76. Pacific Boat Works. Harken roller furling jib. Main, 2 reefs, rigid vang and jiffy reef system, spinnaker w/chute scoop. Harken self-tailers. Battery w/charger, shore power. (925) 588-5489.

29 TO 31 FEET

30-FT SHIPMAN, 1974. Berkeley, CA. \$9,000. Designed for the North Sea. Ideal for Bay sailing and cruising. Yanmar engine, hard dodger, roller reef, storm, genoa and spinnaker sails, running water, large icebox, stove, self-flushing head, new cockpit cushions. (510) 685-4785 or BruceBaccai@att.net.

30-FT NONSUCH, 1979. Newport Beach. \$25,000. Possible Newport slip. Electric halyard winch, GPS, autopilot, VHF, LPG cabin heater, GPS, water heater. Solar panel, solar vent, Volvo diesel and sail-drive. Extra sail and sailcover. New fixed propeller, dodger. Lots of gear and spares. Best priced Nonsuch in the country. (949) 675-1134 or jeansliechty@gmail.com.

31-FT PEARSON SLOOP, 1978. Brisbane. \$18,500. Excellent Bay boat. Volvo diesel, new Hogan sails, new standing/running rigging. All manuals, most receipts, two surveys, more pics available. Brisbane berth. Contact Tom. (408) 316-3744 or tarlowt@gmail.com.

30-FT CATALINA, 1980. Marina Bay, Richmond. \$11,500. Yanmar 2GMF with 367 hrs on meter, needs starter. Reduced for sale 'as is'. Avon dinghy, Harken Mk IV Unit 1 furler, Autohelm wheel. Survey available. (415) 378-8805 or (510) 647-8048 or stephen.murphy@comcast.net.

30-FT COLUMBIA SY, 2005. Port Townsend. \$55,000. Turnkey race-ready 2005 Columbia 30 sport yacht, beautifully built in the USA. Imagine a Melges with an interior. New North 3DL jib and asymmetric. Needs nothing! (360) 379-6611 or larryfisher1@mac.com.

30-FT WYLIECAT, 1998. Oxford, Maryland. \$75,000. Diesel inboard, custom tandem-axle trailer. Raymarine instruments, 4 sails, dodger, autopilot, installed battery charger. Used seasonally and dry stored, or on lift. (727) 641-5688 or (727) 502-0186 or hallpalmer@hotmail.com.

30-FT BIRD BOAT, \$22,000. Sloop, club jib, just out of yard, diesel inboard, designed for Bay winds. (415) 302-7490.

31-FT BENETEAU, 1992. San Diego. \$39,500. *Lanterne Rouge* has been set up to be easily singlehanded. This is a turn-key boat, ready to take you to your next adventure. The First 310 is a complete racer/cruiser providing speed and safety racing around the buoys and providing elegance and comfort at the marina or to Catalina Island with family and friends. Email_george@elwersfamily.com.

30-FT HUNTER 30T, 1993. Stockton Sailing Club, Stockton, CA. \$19,000. *Cook's Brut II*. Yanmar diesel, roller furling, autopilot, depth and knot meter, lines led aft, dodger, bimini, VHS, digital color TV, stereo with cockpit speakers, GPS. (209) 985-6221 or cookeez1@sbcglobal.net.

30-FT CATALINA, 1981. Stockton Sailing Club, Stockton, CA. \$16,000/obo. Well equipped, 5411 diesel, Soling rig self-tending jib, propane stove/oven, wheel steering w/Autohelm, full-batten main, and more. See: <http://stockton.craigslis.org/boa/4411824247.html>. Contact (916) 678-0254 or tulefrog5@gmail.com.

30-FT ERICSON 30+, 1984. Sausalito. \$25,000. Never buy fuel again. *Zenergy* has 9 kw Thooza electric motor, new prop, CNG stove, Bose stereo, sleeps 6, newer rigging, professionally maintained, great Bay boat, no diesel smell, must see to appreciate. Contact (415) 331-8250 or jack@modernsailing.com.

30-FT CAPO, 1984. SFYC. \$34,000. *Toy Box* is for sale! Designed by Carl Schumacher, and similar to the Olson 911S, the Capo 30 is a very fast, racer/cruiser with a 120 PHRF rating. (415) 488-3317 or pjcampfield@yahoo.com.

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

Afterguard Sailing Academy

The Affordable Way to ASA

ASA Basics to Ocean • Crew Intro to Cruising Prep

(510) 535-1954 • www.afterguard.net

STARBOARD YACHT DELIVERIES

Over 50,000 sea miles • Pacific, Caribbean, Atlantic
USCG Master 100 GT STCW • Power & Sail

Rick Whiting • (415) 740-2924 • captain_rick@sbcglobal.net

MARINE SURVEYOR

Sharpe Surveying & Consulting. SAMS Accredited Marine Surveyor.
Serving the San Francisco Bay and Delta.

RSharpe@SharpeSurveying.com • (510) 337-0706

30-FT RHODES ANNAPOLIS, 1964. San Diego. \$10,000/obo. A rare, full keel pocket world cruiser, stoutly built fiberglass throughout. This Phillip Rhodes design is an inexpensive cruiser perfect for Mexico and beyond. Well equipped with near-new autopilot, chartplotter, windlass, VHF, solar panels, near-new North sails. Four golf cart batts, separate starting batt (new 2014). Refrigeration, propane stove, stereo. Upgraded LED throughout. Roller furling, jiffy reefing, all lines led aft - great singlehanded. Upgraded standing rigging and well decorated interior. Marine head, holding tank, large V-berth forward, quarter berth portside aft. Amazing storage. Live the dream now with this inexpensive world cruiser that is ready to go today! Ready for Ha-Ha. (415) 710-3161 or (415) 331-1178 or lunasea2@yahoo.com.

35-FT CHEOY LEE. Robert Perry design, \$30,000. Circumstances force the sale of this actively cruised classic. Includes EVERYTHING needed for cruising Mexico: aluminum mast and fiberglass decks to new broadband radar, GPS, sonar, EPIRB. Dinghy and outboard; tools and spares, so much can't list everything here. This boat's ready to sail or use as condo! Now located in Barra de Navidad, Mexico. Can take trailerable boat or RV as trade. Email me at espiritu430@yahoo.com or check details at: <http://integratedmarketings.com/sailboat-4-sale>. Call (916) 458-1882.

32-FT BRISTOL, 1971. Berkeley Marina. \$4,000/obo. 5 sails, full keel bluewater boat that crossed the Atlantic. Oven, Force 10 heater with lots of extras, sleeps 6, teak interior, Atomic 4 not running. (415) 317-0611 or techmediakid@mac.com.

30-FT CATALINA, 1982. Martinez Marina. \$12,500. Built for racing. Tiller steering. Atomic gas engine. Interior is in superb condition. Bottom paint 6 months new. Good mainsail and new genoa. Overall, this sailboat is in great condition. (925) 708-5727 or kevin@baybuilders.net.

32-FT HUNTER VISION, 1991. Alameda Marina. \$39,900. *Rumple J.* Free-standing rig with new large-roach main and 130% jib. Yanmar diesel. Custom stainless radar arch/davits, and double anchor roller bow sprit. Great Bay, coastal cruiser. (408) 315-2192 or jeff7047@hotmail.com.

33-FT SIMPSON, 1984. Napa. \$7,500. Steel hull cutter. Universal 32hp. Design drawings and sistership at J. Simpson Boat Design Ltd. Well built hull with fresh bottom. Needs interior finished. Great potential. (707) 279-4564 or (707) 334-1797 or danaokirkpatrick@gmail.com.

33-FT HOBIE, 1983. San Diego. \$23,000. H-33 in great shape, newer 3DL sails, kelp cutter, LED nav lights, Dyneema running rigging. Fun day sailer, race winner. Plan your assault on Transpac 2015 now! Many pictures on blog: <http://hobie33forsale.blogspot.com>. Contact (619) 405-9349 or h.33.sdycc@gmail.com.

32-FT WESTSAIL, 1975. Pillar Point Harbor, Half Moon Bay. Best offer. Launched in 1980. Original owner. 3 headsails, one drifter, Perkins 4-108, propane stove with oven. Recent haulout, June 2013. Come see, make an offer. (650) 303-3901 or (650) 712-1425 or pgclausen@gmail.com.

32-FT WESTSAIL, 1972. Portland, OR. \$37,000. Factory finished with many upgrades, including teak deck removal. New jib and roller furler, fuel tanks, propeller and 110v water heater. Perkins 4-108, high-output alternator, smart charger, many electronics, diesel heater. Recent Mexico and Hawaii traveler wants to go again. Moored in fresh water for the past five years. Hauled out and redone two years ago. Delivery options may be included. Contact Jerry for complete details and photos. (541) 556-1113 or gastrella@aol.com.

35-FT J/105, 1998. Berkeley Marina. \$70,000. J/105 #181 *Wianno*. Top 10 Fleet 1 finisher 2011 and 2012. Excellent condition. Two full sets racing sails, 1 set cruising sails. Race ready. See <http://picasaweb.google.com/Gnuggat/J105181WianoForSale#>. Email gnuggat@gmail.com.

32-FT SAMSON C-MIST. \$3,000/obo. Professionally plastered and cured. Westsail cutter-rig. aluminum, stainless, 6 Dacrons. Needs new cockpit and major overhaul. Lively to windward at 5 knots. Gordon Strassenburgh, 275 N. Broadway, #304, Coos Bay, OR, 97420.

35-FT NAUTICAT, 1993. Portland, OR. \$165,000. This unique two-cabin pilothouse with a sloop rig and fin keel was designed by Nauticat of Finland to emphasize sailing capabilities. It has a beautiful teak interior rarely found in boats of this era, but with limited exterior woodwork and molded nonskid decks, you will have more time for sailing. It is loaded with coastal cruising gear: 50hp Yanmar 4JH2E, 630 amp hours on AGM batteries, Hydrovane self-steering, Icom M710 SSB. New main and genoa, watermaker, Furuno radar, chartplotter with AIS, new thru-hulls and bottom paint in 2013. (503) 290-9606 or nauticat35@hotmail.com.

32-FT GULF PILOTHOUSE, 1986. Coyote Point, San Mateo. \$35,000. Great for year-round cruising, radar, microwave, fridge, many extras. Email for photos and more info: gulf32coyotepoint@live.com.

34-FT HUNTER, 1985. Alameda. \$25,000. New sail cover and head 2014. Bottom repainted 2013. New Doyle mainsail 2008. Yanmar 23hp diesel engine. Includes, West Marine 2-person inflatable dinghy with motor mount. Pictures forwarded upon request. Contact (510) 432-1191 or ron.myers@earthlink.net.

34-FT MORGAN, 1967. Richmond, CA. \$40,000. Total refit as of 2012, new Carol Hasse sails, Yanmar diesel with <120 hours. Berths for 6, galley aft. Raymarine radar, GPS, chart plotter, Revere offshore liferaft. Tiller steered. (808) 443-9872 or dolemanian@yahoo.com.

32-FT O'DAY, 1987. Monterey. \$32,000. Roller furling, dodger, lines led aft, self-tailing winches, wheel, autopilot, radar, Yanmar diesel, 12-volt fridge, inverter, TV, stereo, propane stove. Good condition, except dodger. With transferable slip in Monterey. See photos on craigslist. (831) 512-6842.

33-FT CAL, 1973. Emery Cove Yacht Harbor. \$17,900. Moving sale. Classic sailboat. Volvo diesel. Harken Mk II. Skag rudder. Tiller. Modified scoop stern. (626) 410-5918 or ngolifeart@gmail.com.

33-FT JEANNEAU SUNFAST 3200. 2009. San Diego. \$139,500. Veteran of Pacific Cup doublehanded, Transpac and Cabo. Turnkey ready for 2014 Pacific Cup doublehand or SHTP. Excellent condition with many extras. Full details and photos on website. www.mechdesign.com/3200. Contact sail@mechdesign.com or (435) 640-0587.

33-FT WESTERLY STORM, 1987. Stockton. \$39,500. Only one available in North America. British-designed and built for the North Sea; Lloyd's Certificate of Construction. Rugged double-spreader mast with oversize rigging, Edson wheel. Strong rings on deck to hook harnesses to. Recent extensive refit, beautiful teak interior with factory lee cloths. Inflatable, propane stove, Volvo engine. Fin keel and rugged spade rudder. Google to view sisterships in Europe. Good condition, everything works. For Bay or offshore. (209) 460-1543 or tjudy777@gmail.com.

32-FT COLUMBIA 9.6, 1979. Puerto Vallarta. \$13,500/obo. Rebuilt Yanmar 2qm15 diesel, only 110 hrs. Dodger, teak interior, new paint topsides. VHF, depth finder, stereo. Newer sails. Edson wheel steering. Two boat owner. Make offer. (916) 390-2332 or sailar77@hotmail.com.

32 TO 35 FEET

34-FT BENETEAU 350, 1989. South Beach Harbor, San Francisco. \$45,000. Well cared-for 2-cabin, one-head 35-ft cruiser. Tall rig and shoal keel make *Betsea* a perfect boat for the Delta or weekends in the Bay. Recent \$4,500 service on Volvo diesel, full-batten main and new furling jib. Lightly used, regularly serviced by San Francisco Boat Works. Contact Garrett at gsmithmd@yahoo.com. Or Steve at: (925) 413-2079 or stevd@comcast.net.

MARINE ENGINE CO.

Complete Engine Services • Gas & Diesel
30 Years Experience • Reasonable Rates
Tune-Ups • Oil Changes • Engine Rebuilding, etc.

(415) 763-9070

DAVE'S DIVING SERVICE

Hull Cleaning • Zinc Replacement • Inspections • Props Replaced
New 75'x30' service dock in Sausalito also offers vessel wash and wax.
Crane services available. Fully insured and marina recommended.
(415) 331-3612 • Serving Southern Marin Since 1984

Get the Reliable, Powerful Wheel Pilot

Quiet & Dependable • Affordable • Built for Immersion
Easy Owner Installation • Low Power Consumption

831-687-0541

www.cptautopilot.com

MOBILE MARINE PUMP-OUT SERVICE

\$25 per pump up to 40 gallons.
Includes fresh water flush and a packet of treatment.
20% discount for regularly scheduled service.

www.mobilepumpout.com • (415) 465-0149 • tim@mobilepumpout.com

32-FT ATKIN ERIC, 1934. In transit. \$18,000. Excellent condition throughout. NOT a project boat. Double-planked cedar on oak. Built by Hansen Boat Company - WA. Complete refit including: aluminum rig, Norseman fittings, Monitor, Autohelm, Furuno, Garmin 441s, Icom VHF and SSB, Blue Sea electrical, Engel 44qt, rebuilt Isuzu 2-cyl diesel, newer tanks (100 water/85 diesel), new cockpit and Sanitized decks and much more. A-sym cruising chute and telescoping pole, Profurl, new canvas and StackPack. Turnkey. Will deliver. Email atkin1934@gmail.com.

CATALINA 34 MK II, 1997. Berkeley Marina. \$74,000. Fin keel, well maintained/equipped. Dodger, fridge, cruising spinnaker, custom V-berth mattress, diesel, 2013 bottom/batteries. New standing rigging and more. (559) 905-2633 or (559) 433-6436 or jgsatterberg@aol.com.

35-FT BABA, 1979. King Harbor Marina, Redondo Beach. \$64,000. Bob Perry design. Roller furling, Volvo Penta engine, Honda generator, wind generator, canvas cover, etc. Have to visit! (310) 528-2196 or (310) 374-4058.

34-FT HUNTER, 1988. Vallejo, CA. \$23,950. Original owner. Must see to appreciate. Yanmar diesel, GPS, fathometer, Autohelm, self-furling jib. Lazy jacks. 2-speed self-tailing winches. Bimini with side-skirts. Two enclosed sleeping areas, hot and cold running water, refrigerator, shower, enclosed head, vanity, propane stove and barbecue. 6'2" headroom. Includes free haulout and new bottom paint. Live aboard/sail away. More at <http://sfbay.craigslist.org/nby/boa/4401309084.html>. Call Tom, (707) 208-6738, (707) 656-5080 or email hurleysfam@aol.com.

35-FT YORKTOWN, 1976. \$19,400. Factory finished in Wilmington, CA. Sloop rigged. Center cockpit, cabins and head fore and aft. 12 gal hot water heater. 70hp Chrysler/Nissan diesel. 60 gal diesel tank. 210 nautical mile range on fuel. Hydraulic steering. Roller furling. 6-person Avon liferaft. Davits on stern. Boat needs some TLC. Incredible value. Bluewater veteran. Been to Hawaii and back, no problems. Has been a liveaboard. Owner retiring, moving off boat. No reasonable offer refused. Call Heinc between 8:00 a.m. and 8:00 p.m. to set up an appointment to view or questions, (650) 261-1822 or email kenneth_ivey@hotmail.com.

35-FT J/105, 1999. SFYC. \$75,000. Race in the largest one-design fleet in the Bay with this proven winner. Meticulously maintained. Large sail inventory. Priced to sell. Contact (415) 999-9526 or steve@supersteve.org.

35-FT CONTESSA, 1976. Brisbane Marina at Sierra Point. \$25,000. The famous Contessa 35, Doug Peterson design, built in UK. Great performance cruiser. Perkins diesel, radar, chartplotter, furling reconditioned jib. You can buy the whole boat or 1/2 and become a partner. (408) 838-0331 or shinskym@gmail.com.

35-FT BENETEAU OCEANIS 351, 1995. Ventura, CA. \$69,500. Cruise-ready in sail-away condition. 3-cabin layout - most roomy 35-ft you've ever seen. Well maintained, numerous upgrades. Furling main and jib, asymmetrical spinnaker, Yanmar diesel, Raymarine autopilot, radar, chartplotter, electric head, new running rigging. Great condition. See more at <http://Beneteau351forsale.com>. Email kaya1000@gmail.com.

36 TO 39 FEET

36-FT SCHUMACHER, 1989. Paradise Cay. \$30,000. *National Biscuit*. Ready for racing! Carbon spinnaker pole, over 15 bags of sails, new running rigging, Yanmar 3-cylinder engine, triple-spreader fractional rig. Call. (415) 271-2722.

39-FT CAL, 1988. Emeryville. \$75,000. *Novia*. This is NOT your grandmother's Cal. This quality built cruiser/racer is very well equipped and a pleasure to sail in all conditions. Please contact. (925) 899-8387 or d100cm@sbcglobal.net.

37-FT GULFSTAR AFT COCKPIT, 1977. Delta. \$47,000. Original owner new in 1978. Loaded with all factory options, emergency tiller, automatic fire suppression, deck washdown, high-output chargers with AGM batteries, and more. Fin keel, spade protected rudder, Perkins 4-108 diesel with 700 original hours, teak interior like new. Light use. Icom, 45lb CQR anchor, LectraSan, freshwater kept, propane stove/oven, 12v reefer/freezer. Phone or email for additional information and photos. (925) 679-0900 or (925) 759-3406 or bigbreakmarina@earthlink.net.

39-FT JEANNEAU SUN ODYSSEY, 2007. Sausalito. \$161,900. Boat's in great shape and includes the following features: furling mainsail, furling genoa, inverter, VHF radio, teak cockpit, E80w/GPS, Tridata & wind, electric winch, autopilot, spinnaker pole, and three sails. (415) 505-9614 or miami.hood@sbcglobal.net.

37-FT EXPRESS, 1985. Long Beach, CA. \$75,000. *Brown Sugar*, Pac Cup-ready. 2x TransPac vet. 2008 complete renovation, new standing, fresh running rigging. 3-year-old Yanmar 3GM, Balmar alternator, AGM batteries, new Martec propeller. 2013 bottom fairing, new Schumacher rudder. Autopilot, complete electronics. Sideband. One-season carbon 150 genoa, watermaker. Trailer available, loaded. No brokers please. Contact (714) 973-2878 or (714) 425-9788, cell or finco@sbcglobal.net.

TAYANA 37 MK II, 1983. Caribbean Panama. \$89,000. On her own mooring in tropical paradise, just a day sail to the fabled San Blas Islands of Caribbean Panama. Well maintained and cruise-ready. Details, photos at website: www.sailboatlistings.com/view/23215.

37-FT PEARSON 365 SLOOP/CUTTER, 1978. Sausalito. \$45,000. Well maintained, upgraded, sailed, and lived on for 22+ yrs. Recent LPU topsides, Mainsail, much more... Come see. (415) 297-4080 or art_epstein@yahoo.com.

36-FT ISLANDER FREEPORT "B", 1978. Loch Lomond, San Rafael. \$55,000. New full batten main, staysail, roller furling jib, Espar heater, Isotherm refrigeration, LectraSan, rebuilt Perkins, new electrical panel, new dodger, sail cover and wheel cover. 2000-watt inverter. Pullman berth. (510) 410-5401 or tgrady7889@msn.com.

BOAT PARTS ONLINE • BEST DEALS STORE

Over 17,000 Boat Parts Stocked • Best Prices on all Boat Parts
Contact Allan: sales@bestdeals-store.com
To Get the Best Boat Parts Online and Deals
Visit us at www.bestdeals-store.com

Latitude 38 eBooks

FREE ★ AVAILABLE WORLDWIDE ★

www.latitude38.com/ebooks.html

DynaTherm MARINE REFRIGERATION

Repair & Service

510-436-5000

AC/DC/Engine Driven
Credit Cards accepted

COMPLETE MARINE WOODWORK

Design / Restoration • Expert European Craftsmanship • Interior / Exterior
Repairs / Maintenance • Marine Windows & Frame Replacement
Wood & Dry Rot Repairs • Varnish Work • Marine Painting

Reasonable Rates • (415) 377-3770 • References Available

38-FT CONTEST 38S, 1986. S. France, Marines de Cogolin. \$99,000 VAT paid. A premium center-cockpit sloop by Cony-Plex Yachts Holland, USCG Doc, VAT paid. Professionally maintained with tens of thousands of \$ in upgrades past 12 years. New teak decks and Selden roller furl mast 2002. Volvo 2003T 47hp turbo and SS tankage for 400+ NM. Rod steering. Custom electric system with 75-amp Balmar alternator. Recent Raymarine instruments w/direct drive Raymarine autopilot. Radar, Navtex, liferaft, EPIRB, lcom. Custom cabinetry. This comfortable ocean cruiser is sitting in beautiful Marines de Cogolin, walking distance to St. Tropez. Berth available with 5-year lease. Contact (650) 637-7791 or terrystari@yahoo.com.

39-FT FREYA, 1978. Berkeley Marina. \$68,000. Very clean. Professionally built and maintained, beautiful. Custom light interior, maple sole, ash bulkheads, rigged for singlehanding, loaded with equipment. Don't miss this opportunity to own a legend. Contact (510) 917-5229 or dalydolphins@aol.com.

JEANNEAU 36.2 SUN ODYSSEY. 1998. San Rafael. \$79,000. Beautiful well equipped sloop, for Bay use or cruising. Meticulously maintained, excellent condition. See URL for hi-res pics: <http://hitchcraft.net/Zingara>. Contact (415) 299-0263 or miguel@hitchcraft.net.

38-FT AERODYNE, 2003. Tiburon. \$165,000. Ultimate performance cruiser. Leisure Furl, electric halyard winch, Anderson winches, radar, TV/DVD, dodger, BBQ, retractable sprit, two spinnakers, Yanmar, SSB, Pactor modem, diesel heat, watermaker, recent Awtgrip, electric windlass, anticorrosion system. (415) 385-3600 or hspotter@aol.com.

36-FT ISLANDER FREEPORT, 1980. Sausalito. \$65,000. Much sought-after Freeport 36 B-Plan in great condition. New bottom job and electronics, engine recently serviced, sails cleaned and hull waxed. Comfortable cruising or at anchor. See <http://scotchnsoda4.wix.com/sailoncamelot>. Contact (816) 550-6349 or syntegy@gmail.com.

36-FT PEARSON 365 KETCH, 1977. \$52,000. One owner. New: sails, standing rigging, fuel tank. Self-tailing, Profurl, Dutchman. Old electronics, but working. Davits. Strong Westerbeke. Excellent cosmetic and structural condition. No brokers. (415) 608-0757.

38-FT BENETEAU M38, 1990. SF Marina, West Basin. \$79,000. Beautiful condition. SF Marina West Basin. Sailed Baja Ha-Ha in 2011 and 2012. Transfer of berth possible! Call for complete specs, (209) 988-4884 or (510) 703-2484. Or email donker@well.com.

36-FT ISLANDER FREEPORT 36B. 1980. Puerto Escondido, MX. \$60,000. Beautiful 36-ft Islander Freeport on buoy, Puerto Escondido, MX. Solar panels, VHF, single sideband, new Spectra watermaker, many spares. Pathfinder 55. Main, genoa, spinnaker. 10-ft dinghy and 15-horse Evinrude. In good working order. (425) 775-4381 or (206) 234-6713 or chrisde44@hotmail.com.

37-FT CUSTOM CRUISER. Sacramento. \$98,000/Asking. *Sisu*, built by professional boat builder. Launched in 1992. Unstayed carbon fiber mast, hard dodger, 3 water-tight compartments, also 2 piece dinghy. All teak interior with a lot of built in storage, 2 staterooms. Propane heat and galley with refrigeration unit. 150gal water, 85gal fuel, Yanmar diesel. Docked at residence on the Sacramento River. Contact Jack. (209) 200-9200 or (916) 777-6792 (leave message).

40 TO 50 FEET

41-FT BENETEAU, 1986. San Francisco. \$86,000. Performance cruiser, 3 cabin, 2 head, 100 diesel, 110 water, heater, Aux genset, watermaker, water heaters, 4 headsails, main, spinchute, 300' chain, VHF, HF, radar, GPS, A/P. Contact (415) 963-1025 or (415) 867-9348 or bsgandco@gmail.com.

44-FT CATALINA MORGAN 440, 2005. San Francisco, CA. \$265,000. Cruise in comfort. Electric boom furling, generator, solar arch-davit, Cruisair A/C and heat, bow thruster, washer/dryer. Raymarine C-120, radar, SSB, AIS. Shows as new. (253) 691-8260 or sail4destiny@gmail.com.

50-FT SANTA CRUZ 50+, 1983. Dana Point, CA. \$350,000. *Horizon* is the definitive Santa Cruz 50+. Professionally maintained. Ready to race or cruise. New mast and boom. Open transom, stern scoop, new rudder, rounded hull-deck joint, grinder, carbon wheel, new deck layout including Admiral's Cup-style mainsheet and all halyards led aft to cockpit. Amazing sail inventory, running, standing rigging package, deck hardware and winch package. Comfortable interior. For more information contact Jon Shampain at EShampain@cs.com or Erik Shampain at Eshampain@UllmanSails.com.

44-FT KELLY PETERSON. Center-cockpit cutter, 1978. La Paz, BCS, Mexico. \$105,000. This classic, well equipped, proven voyage-maker is in good condition and ready for a new owner with cruising plans. Contact (562) 599-9068 or tabenj@frontier.com.

42-FT CATALINA, 1996. Sausalito. \$137,500. New bottom paint, new standing rigging, all new rope. Yanmar engine. Autopilot, winches professionally serviced, radar. All interior fabric to be new... your choice of Sunbrella fabric for new cushions. Call Tom. (415) 271-2722.

HUDSON FORCE 50, 1974. Pilothouse ketch. Perfect liveaboard or ocean cruiser rigged to singlehand, 50-ft redesigned Hudson, lots of room. New aluminum mast, new main and mizzen sails, 2 full heads, 2 sea berths, 1 master berth, 78hp diesel Ford Lehman engine, 5K diesel genset, new batteries, plenty of tankage, lots of extras. Needs some finishing work, but is ready to sail anywhere. Taking serious cash offers. Make me an offer for fast sale. (650) 589-8821.

41-FT BIANCA 414, 1980. Coeur d'Alene, ID. \$59,000. Fast, fun Danish-built sloop with self-tacking jib. Yanmar with folding prop. The boom vang, backstay and running backs are hydraulic. Newer epoxy bottom and Treadmaster decking. (509) 879-3640 or danlauriekarr@aol.com.

47-FT VAGABOND, 1982. Brisbane, CA. Entertaining pre-listing offers. *S/V Natural High* is for sale. 1982/95/99 Vagabond 47, 56' LOA. Too many details to list, see website for more details and photos: <http://svnaturalhigh.com>. Email info@svnaturalhigh.com.

45-FT GARDEN YAWL. One-off double-ender, 3 years in restoration, 98% completed, cold-molded over original strip planking. \$30K as is, or \$? to finish renovation. Contact (916) 847-9064 or steve@paradigmpilgrim.com.

OFFSHORE PASSAGEMAKING INSTRUCTION IN THE PACIFIC & ATLANTIC

John & Amanda Neal are dedicated to providing hands-on, documented instruction aboard their Hallberg-Rassy 46 *Mahina Tiare III*, drawing on their combined 584,000 miles and 73 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* magazines 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

Guide to Navigation & Tourism in French Polynesia

Best Fr Poly guide but out of print. We imported all remaining copies from authors. Excellent aerial photos of many anchorage entrances; great chartlets. \$69 plus shipping. Email: frpolytraveler@yahoo.com

SUMMER SAILSTICE — JUNE 21

Bay Area Sailors: Encinal YC or a Sailing Venue near you!
For events, prizes & more see: www.summersailstice.com

43-FT RON HOLLAND, 1986. Marina Riviera Nayarit, MX. \$143,000. Aft cockpit, two staterooms, two heads, spacious, well equipped and well maintained for cruising. Singlehanded all over Pacific Mexico in comfort and now lying in a fantastic location. More information at www.sanctuarycharters.com/sabbatical.php. Email office@sanctuarycharters.com.

40-FT HUNTER LEGEND, 1990. Emeryville Marina . \$70,000. Boat is very spacious with centerline queen aft stateroom with plenty of storage, two heads, large galley, forward-facing navigation station, dinette seating, large forward cabin. Very well equipped with good electronics, strong Yanmar engine, and new mainsail, new stereo, aft head, lines and has been detailed inside and out, looks like new! Great boat for sailing the Bay and live aboard! Check out link to see more photos: <http://tempestsailboat.shutterfly.com>. Contact (702) 303-4228 or fwcett1204@hotmail.com.

46-FT HYLAS, 2000. Coronado, CA, USA. \$380,000. Ready to bluewater cruise. Superb condition, boat interior reconditioned in 2013. New hull and bottom paint. two cabins, two heads, A/C, heating, washer/dryer, full canvas, in-mast furling, dinghy with 6hp outboard, 6-man liferaft. More at www.seasilk.us. Contact (619) 995-9085 or craig@seasilk.us.

44-FT CATALINA MORGAN, 2007. Seattle, WA area. \$262,900. Light and airy deck salon in Bristol condition. 75hp Yanmar with 600 hours. New solar panels and batteries, cruising spinnaker, power winches, hydronic heat, Raymarine C120, radar, autopilot, bow thruster. (408) 666-3261 or jerryfsaia@aol.com.

42-FT VALIANT, 2000. Kinsale, Virginia. \$319,900. *Breezy*. Super clean. Freshwater boat - nicest Valiant available. Shows as new. Was stored indoors for many years. Bow thruster, AC, heat. 55hp, 530 hours since new. Extensive equipment list too much for this space. Ultimate, perfect boat for the cruising couple - sails through all waters with ease. All-ocean SUV. Will email list and photos. We sailed her this winter on the Chesapeake, but will be on land this summer. *Breezy* can be trucked anywhere. Contact (907) 260-2658 or bob@bobbreeden.com.

43-FT BENETEAU 423, 2005. Redwood City, CA. \$149,000. Immaculate bluewater 43-ft sloop, with cutter rig. Dual chart plotters, radar, and belowdeck autopilot. 150% furling jib, staysail, and like-new mainsail. Cherry interior with white leather. Boat looks brand new. Two-cabin configuration. See photos at <http://www.sail7seas.us/photos.html>. Contact (650) 533-7732 or Captmaddog@gmail.com.

40-FT CAL, 1966. Alameda. \$88,000. Price Reduced! Cal 40 *Shaman*. Best Cal 40 on West Coast. 3DL sails (new main), B&G instruments and autopilot, carbon spin pole, Ballenger mast/boom. Full specs/pics at: www.sailblogs.com/member/cal40shaman. Call (415) 725-9581.

48-FT MAYFLOWER KETCH, 1985. Puerto Vallarta, Mexico. \$139,500USD. Sleek and graceful bluewater cruiser properly equipped can fly up to five sails with a crew of two. Designed by third generation naval architect George Stadel III, the *Oriana* has proven performance, good construction, and detailed appointments. The deck, hull, and spars were repainted in 2013. With its ample captain's cabin, attractive, roomy salon, and fully-equipped galley, the boat is a comfortable liveaboard in any of the world's ports. Powered by the proven Perkins 92M, the craft cruises comfortably at 7.5 knots. Equipment includes roller furling on all masts, self-tailing winches, 300 ft. chain anchor rode, three sturdy anchors, watermaker, and more. See <http://TheOriana.com>. Contact info@theoriana.com or (480) 447-7316.

46-FT CAROL KETCH. John Hanna design, 1946. Berkeley Marina. \$42,000. Classic wooden ketch. You'll be only the fourth owner of this beautiful double-ended ketch. Recently hauled and surveyed in January 2014, lots of work done in the last 2 years that you will benefit from. 48hp Perkins diesel. All sails in good shape. New sail covers. Interior freshly painted. More information and plenty of photos available, just ask. Contact (970) 261-1611 or jfa@technicaldesigns.net.

44-FT TARTAN 4400, 2003. Channel Island Harbor. \$319,000. Major price reduction!. Dark green hull, low hours, bow thruster, electric winches, VacuFlush heads, spinnaker, new batteries, new LP and bottom paint, numerous other options/upgrades. See more at: www.showcaseyachtsusa.com/tartini_time/tartini_time_home.html. Contact (530) 318-0730 or amgjohn@sbcglobal.net.

45-FT FASTNET 45, 1974. Portland. \$67,000. Price reduced!. Beautiful boat, many compliments on her lines. Recently sailed to Australia and back. Very seaworthy, comes with a lot of equipment. Considerable locker space and storage for extended cruising. (503) 327-6750 or lighthart45@yahoo.com.

44-FT CUSTOM ALUMINUM CUTTER. 1988. Russell, NZ. \$170,000/obo-NZ. \$146,000/obo-US. Bluewater cruiser. Professionally maintained. Comprehensive communications. Additional generating capacity. Lots of gear. Ready for South Pacific Islands or Antarctica. For access to the boat, email ceckhoff@xtra.co.nz. For more information, go to blog: <http://zuluboot.blogspot.com> or contact via email, yachtzulu@gmail.com.

41-FT MORGAN OUT ISLAND, 1972. Marina del Rey. \$54,000/obo. Sloop/cutter, center cockpit refurbished. 50hp Yanmar diesel (100 hours), radar, Icom 710, watermaker, 5 sails. For pictures, see website: www.yachtsoffered.com. Contact (661) 548-6603, (661) 388-7670 or hwlthuis@juno.com.

44-FT KELLY-PETERSON, 1978. Alameda. \$110,000. Fast and nimble world cruising cutter, center cockpit, rear cabin, sleeps 7, skeg protects rudder and propeller from rock or reef contact, new diesel, review and report at website: <http://KP44.org>. Contact (408) 378-3700 or davidperry222@gmail.com.

48-FT PERRY-DESIGNED CUTTER. 1994. Seattle, WA. \$99,000/obo. Beautiful custom center cockpit, lightly used and well cared for. Excellent sails and rigging. Bow and stern thrusters and much more! MUST SELL. Photos/specs at: www.yachtsoffered.com/listing.php?yacht_id=223. Contact larsons_5@yahoo.com or (206) 352-6453.

MOSS LANDING SALVAGE
Salvaging 10 Sailboats • 25-ft to 40-ft
DIESEL ENGINES, PORTS, MASTS, SAILS, RUDDERS
20 tons of LEAD, much miscellaneous
For inventory call (831) 383-1650 • **Windward Cay Marine**

BOAT BOTTOM CLEANING SERVICE • CHRISTOPHER STEINBERG, DIVER
Zinc Changes / Pictures / Video Inspections
Serving the Delta, the Bay, and the Surrounding Areas
Affordable & Dependable • Licensed & Insured • U.S. Army Veteran
(707) 693-5253 • anthony61579@gmail.com

DOGIEVENTURE – A doggie daycare on the go!
Morning or afternoon sessions available in San Francisco
Training • Boarding
www.doggieventure.com • (415) 314-7541

YOGA FOR SAILORS ON THE SAN RAFAEL WATERFRONT
Perfect for beginners and those seeking to balance strenuous activity with gentle stretching, rest and recovery.
Small group classes Tues/Thurs and private sessions.
(415) 785-4530, www.bowyoga.com.

42-FT PASSPORT, 1981. Ft. Pierce, FL. \$124,500. Fully outfitted for worldwide cruising, this proven bluewater liveaboard performs well on long passages. Many upgrades less than 8 yrs-old, including chainplates, rigging, electrical, European transformer, AIS, SSB, VHS, sat phones, Pactor modem. 150gal water and 200gal fuel capacity, hydraulic autopilot, solar panels, steering vane. Large spares inventory and original equipment manuals. Perkins 4-108 engine refurbished and meticulously maintained w/4600 engine hours. This reliable cruiser has sailed the Pacific, Atlantic and Med. Email sobella2009@yahoo.com.

43-FT J/133, 2005. Redwood City. \$320,000/obo. Excellent condition, fixed carbon sprit and emergency rudder, B&G instruments/pilot, Raymarine radar/GPS/AIS, Icom SSB/VHF, liferaft, EPIRB, 3DL sails, new faired bottom, etc. Contact (408) 234-4402 or john@castlerock.com.

40-FT COLUMBIA, 1965. Paradise Cay Yacht Harbor, Tiburon. \$27,000. *Libra*. Beautiful boat. 2nd owner. 1994 25hp Universal 4-cylinder M4-30 414hrs. Runs great. 4'6" draft perfect for the Bay. 7 sleeping berths. Photos at www.dropbox.com/sh/gxijf56ktnxuvsa/4REqpVCvoj. Contact maliarmoseley@gmail.com or (415) 948-9801.

72-FT IRWIN 65, 1981. Virgin Islands. \$280,000/obo. Ex-cruisers selling charter boat and business: make a living sailing the Virgins with weeklong charters! Just two king-size guest cabins plus crew. She has a unique niche, a happy following and attracts interesting guests. We'll answer your questions and show you how. More at www.sandcastlecharters.com. Contact (340) 690-6005 or (284) 496-7866 or riksir@yachtsandcastle.com.

47-FT 90803, h, CA. Sold. Information, specs and photos.

42-FT CASCADE, 1972. Redwood City. \$40,000. New sails, watermaker, Autohelm, new rigging, ice maker, marinized Westerbeke and more. Needs work on deck. Spent a lot, asking for less. (650) 704-2302 or galaxaura@gmail.com.

51 FEET & OVER

68-FT DEREKTOR, 1971. Richmond, CA. \$299,000. Fantastic aluminum pilot-house expedition yacht set up for single-handing. 2011 refit including new Yanmar, mast, sails, refrigeration, electronics. Returned from voyage to Fiji, ready to go! See <http://sites.google.com/site/yachtpandion>. Contact (415) 663-8776 or svpandion@gmail.com.

65-FT PHILIP RHODES CUSTOM, 1966. Pt. San Pablo Yacht Club. \$750,000/obo. 2010 rebuilt ketch-rigged, motorsailer. New steel hull plating, twin Yanmars at 350 hours, rebuilt 25 kw DG, rebuilt Sitka spars, new rigging, 4 SR, 3 heads, 7 AC/heaters, W/D, PW, FW flush, 3 hot water heaters, Viking range top, 13-ft Boston Whaler dinghy w/40hp outboard. Email rjalexander@msn.com.

48-FT SPARKMAN & STEPHENS, 1970. Marina del Rey, CA. \$298,000. Beautiful steel circumnavigator. Recent 18 month total refit 2010-2012! Dutch-built S&S/Koopman's design, completed by Royal Huisman. *Lola* is a beautiful, fast, seaworthy, circumnavigating machine! No expense was spared in bringing her back to "new" condition from top to bottom! Electronics, rigging, sails, mechanicals, electrical, and paint. All NEW! She is very unique, sails like a dream, and must be seen to be fully appreciated! More at www.sailinglola.com. Contact (707) 509-9096 or mjboucher76@hotmail.com.

47-FT 473 BENETEAU, 2006. Marina Village, Alameda, CA. \$220,000. Cruise-ready. White hull. Deep keel. Teak decks, 3 cabins. 75hp Yanmar, 7.9 Westerbeke generator, Spectra Newport watermaker, air conditioning, custom upholstery, Cherry wood interior, bow thruster. Much more. (530) 545-9540 or jmbtaho@gmail.com.

62-FT AL MASON CUSTOM DESIGN. Built Salthouse, NZ, 1985. Virginia, Chesapeake Bay. Spirit of Tradition ketch, extremely able yacht with pedigree and a history of continuous maintenance and upgrades by knowledgeable owners. Recent circumnavigation and refit. See www.sailmarnie.com. Contact (757) 971-1811 or sailmarnie@yahoo.com.

CLASSIC BOATS

58-FT STAYSAIL SCHOONER, 1925. Port Townsend, WA. Make offer. *Suva*, 1925 staysail schooner designed by Ted Geary. A gorgeous and sound classic yacht that sails wonderfully! Teak. Financing available. See more information at www.schoonerforsale.com. Contact (360) 643-3840 or schoonersuva@gmail.com.

CATALINA 42 MK II, 2002. Friday Harbor, WA. \$153,000. Pristine condition, meticulously maintained, and ready to go cruising! Fully enclosed canvas cockpit great for affordable Northwest adventuring. Full specs and photos on website: <http://CatalinaSailboatForSale.blogspot.com>. Contact (360) 370-5976, (360) 298-2627 or ahampton06@yahoo.com.

47-FT FIRST 47.7, 2003. San Francisco, CA, USA. \$250,000. Beneteau. Euro galley, three-cabin model. 75hp Turbo Yanmar. Bow thruster. Full covers (used since new). I'm told she looks like new. One owner since new. See more at www.sloopveronese.com. Contact (415) 637-6678 or sloopveronese@hotmail.com.

54-FT HUNTER, 1982. Richmond. \$62,500. Fast and handles well, lines go to cockpit for easier singlehanded sailing. Sloop-rigged, mainsail, jib, genoa, spinnaker, spinnaker pole. Recently hauled. Vetus inboard, low miles. Live aboard. (415) 290-6076 or zcorda@yahoo.com.

27-FT ROBERTS, 1999. Alameda. \$27,500. *The Jewel Box*. Beautiful custom cold-molded 27 Roberts sloop. 25 years to build, one of a kind. Shows like new. Contact michaelhart321@yahoo.com or (916) 872-5043.

POWER & HOUSEBOATS

36-FT TOLLYCRAFT, 1971. Spokane, WA. \$45,000/obo. Tollycraft three-level houseboat. Excellent condition throughout! Sleeps six, full kitchen, bathroom with sink, shower, and head, master bedroom. A lot of storage throughout. Dual 318, 225hp Chrysler engines impeccably maintained. Electronic ignitions. Multiple decks, nice swim platform has liftable three-step ladder with dock-style handrails. New bottom paint this year. Way too many upgrades and features to list. In Spokane, WA. Delivery possible. More at <http://spokane.craigslis.org/boa/4406358525.html>. Contact (509) 389-7289 or tollycrafthouseboat@yahoo.com.

50-FT EX-US NAVY LIBERTY. Conversion, 1944. Monterey Marina, Monterey, CA. \$-Best offer over \$30,000. Tri-cabin liveaboard trawler. Double V-berth, head, and shower. Spacious lower helm/galley with inside ladder to fly bridge. Aft cabin/salon/bedroom. Fly bridge with large sun deck. Dual Capilano hydraulic steering. Stand up engine room. Detroit 671 diesel Morse controls. LectraSan, 35gal holding. New 50 amp shore power and main battery panels. Comfortable large 6' high cabins. Tastefully decorated. Walk-around deck. Slip transfers with sale. Some project work required. Owner will finance OAC. Contact (831) 373-6061 or johna@arnoldassoc.com.

PARTNERSHIPS

SOVEREL 33 PARTNER WANTED. (Racer preferably). South Beach Harbor, Pier 40. Partner wanted. *Flexi Flyer*, well known Bay program. Desirable location. (408) 656-9919 or diamon4u@yahoo.com.

SAILING THE SALISH SEA. Secret Cove Marina, B.C. Partnership in 35-ft *Mirage* berthed on Sunshine Coast, British Columbia. Fully equipped and ideally located for cruising Gulf Islands, Desolation Sound. Sixth equity partner sought, \$6,000, annual maintenance approximately \$1,000. Email philwilliams007@comcast.net.

NON-EQUITY PARTNER. Catalina 30. San Francisco. \$225. We are seeking a partner for a 1987 Catalina 30. Many features, excellent condition! \$500 security. Docked in San Francisco Pier 39. Parking. Email for photo: kellyt72@gmail.com or call (415) 999-3227.

SOVEREL 33, 1985, GOOD & PLENTY. Alameda. Join winning racing, fun cruising, performance sailing from Estuary. Record of long-term successful partnerships. PHRF 96. Racing and cruising sails in great shape. 1/3rd Equity \$8K, \$250/mo. More information at <http://soverel33goodandplenty.com>. Call Justis, (510) 390-4674.

30-FT CATALINA SHARE. Sausalito. With many upgrades and in prime Sausalito. Bonus for early start, 1 year share, normally \$330/month. Many updates. Wheel, renewed/updated she sparkles. Wheel, renewed/updated she sparkles. New top deck and sail. Upgrades: diesel/wheel, performance mast/spar, furling, MaxProp, replaced cushions. Parking is steps to boat/cafe/bars, 5 minutes you are sailing. Share (non-equity). (415) 332-5442 or Leeloves2sail@hotmail.com.

SOUTH OF THE BORDER

SAILING THE SEA OF CORTEZ. In La Paz. Sailing with a MacGregor 26X or Herreshoff 28. More information at www.sailing-baja.com. Contact (011-52) 612-123-5440 or info@hacienda-sol.com.

PROFESSIONAL DELIVERY CAPTAINS. San Diego-based, USCG Master 100 GT. Sail and power. ASA-certified instructional deliveries. Pacific Mexico and Baja Bash specialists. See more at website: www.boatdeliverycaptain.org. Contact David, davidhbrotherton@yahoo.com or (619) 913-7834.

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.

36-FT JOHN ALDEN CUTTER, 1937. Monterey Bay. \$3,000. Master Mariner candidate! Hull design #600 built at Sturgeon Bay Boatworks, now Palmer Johnson. 11 bags of sails, bronze Merri-man hardware, lots of documentation of past history. Listed in *John G. Alden and his Yacht Designs*. Dry bilges, no engine, needs work, but priced accordingly. Great project boat if you want to restore a classic. Email carmelitakp44@hotmail.com.

25-FT FOLKBOAT, 1948. Coyote Point, San Mateo. \$3,000. Good structural conditions. Sailed regularly. Great Bay Area boat. Requires deck re-canvassing. Full cover. Optional electric outboard. More at <http://elcaleuche.net/Folkboat>. Contact (650) 387-5342 or jnavarro@gmail.com.

33-FT BUZZARDS BAY 25, 2013. Portland, Oregon. \$145,000. Classic design, cold-molded in mahogany and old-growth Doug fir, bronze hardware, carbon rig, North sails, custom galvanized trailer. Always stored inside. See photos at website: www.buzzardsbay25.com. Contact buzzthomson@gmail.com or (360) 887-3015.

MULTIHULLS

38-FT FONTAINE PAJOT ATHENA. 1995. San Francisco, CA. \$149,000/obo. Our beloved ocean cruising vet *Family Circus* is for sale. New LPU in the salon, new canvas, new trampoline, dual Yanmars, one just rebuilt. Four cabins, two heads. Radar, GPS, plotter, etc. Ocean gear - drogue, liferaft, autopilot, spares, etc. Fantastic sailing platform for Bay and ocean fun. Ready to go! Our family keeps growing- the boat needs to as well! More at <http://htzortzis.wix.com/family-circus>. Contact ctzortzis2014@gmail.com or (925) 878-9659.

28-FT CRUISING DESIGN, TELSTAR. 2007. Clipper Marina (on hard), Sausalito, CA. \$65,000/obo. Outstanding 28-ft trailerable trimaran. All options, full galley/head, chart plotter, DSC VHF, autopilot, tridata, Seataalk, spinnaker, drifter, 50hp fully maintained Honda, completely overhauled trailer. Rig up/down in under 5 minutes, fast, seaworthy cruiser. Priced to sell - Leopard 43 here. Contact (415) 752-8683, (415) 377-0816 or mmichaelbrown@mac.com.

22-FT FARRIER TRAILER-TRI 680. 1987. Ventura. \$10,000/obo. Builder, Jaeger Yachts, BC, Canada. Sleeps 3 adults or 2 adults and 2 pre-teens. Used to cruise Channel Islands with family (< 2 hours, 30 minutes S.B. to Fry's). Details, photos available. Email kgarcken@pacbell.net.

38-FT LAGOON 380, 2003. San Diego. \$219,000. (2) Yanmar 3GM30's. Loaded example of the most popular cruising cat, ever! A cruising condo for her: sails flat. No "rolly" anchorages. All the cruising "toys": solar panels, wind generator, watermaker, inverter, Sirius stereo, DVD, LG flat screens in both salon and owners' cabin, SSB w/Pactor modem, (2) Raymarine color displays w/radar, chartplotter and AIS. Raritan (2) electric heads. Fourth cabin converted to walk-in closet. A real sailboat for him: both fractional and (light wind) masthead asymmetrical spinnakers. Flexofold 2-blade props. Crazy fast downwind. The perfect cruiser? Perhaps. Too much to list here. Check website for more: www.YoungerGirl.org. Contact (503) 320-9859 or CapitanoMarco@yahoo.com.

38-FT CHAMBERLIN CAT, 1992. Nevis/St. Kitts, Caribbean. \$80,000. Custom 38-ft OSTAC performance cruiser: composite Vac-bagged Divinycell/Vinylester/Biax. Strong and lightweight. Two doubles, galley/settee berths up, bridgedeck with seated headroom. 30,000 ocean miles. See specs at <http://Sydeva.blogspot.com>. And photos at <http://picasaweb.com/sydeva>. Email sydeva@gmail.com.

*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

TRADE

TRADE YOUR BOAT. For Sierra Foothills real estate. Sonora, CA. I have about \$200,000 of equity in 30 acres of beautiful Sierra Foothills land, with a partially completed house and a yurt. Also a gorgeous swimming hole fed by year-round creek. Can deliver with complete house or as is. Will sell, trade, partial trade, etc. Will also consider partner in further subdivision of land. I owe about \$240,000 that would have to be assumed, refinanced, paid off, etc. See listing URL below. www.coldwellbanker.com/property?propertyId=281301023&mode=detail&brandType=CB. (209) 481-2136 or kworden@mtg-mgmt.com.

MISCELLANEOUS

2 PERKINS MOTORS 4-108. Both with Borg-Warner trans. #1: 200 hrs. on rebuilt. Needs seawater heat exchanger; \$3,500. #2: 2,000 hrs. on rebuilt. All or parts; \$2,000/obo. (415) 342-6908 or evagrace@aol.com.

TRAILERS

SAILBOAT TRAILER. Walnut Creek, CA. \$2,000/obo. Very well built in 2008, only used twice for return transport for Pacific Cup. Ideal for 30- to 35-ft up to 7 ft. draft. 6 adjustable pads for various hull shapes and keel depths. Dual axle, electric brakes, new LED lights, storage box, ladder, straps, large keel pan. (925) 465-4403 or joshgrass@mac.com.

WANTED

WANTED: CANNON. Modern, working, Winchester, model #98 signal. With metal wheels, using breech loading 10-gauge blanks. Located in Marin. (415) 726-7367.

GEAR

30 HP HONDA OUTBOARD. Grass Valley, CA. \$3,800. Almost NEW 2010 (approx. 35 hours) 30hp Honda outboard, 15" short shaft, with remote throttle and ignition. Excellent condition. Four-stroke. See <http://boatsbythurston.com>. Contact (530) 363-7211 or (530) 272-6884 or lee@boatsbythurston.com.

27-FOOT ALUMINUM MAST. \$700/obo. Oval cross section 6x4. In good condition. Heavy duty construction. Comes with spreaders and rigging, only a couple of years old. Good to go, no rust or corrosion. (510) 549-1576 ext. eves. mikebahrami2000@yahoo.com.

9.9 HP HONDA OUTBOARD, 2010. Moss Landing. \$1,850. Short-shaft manual start, low hours, excellent shape - great dinghy engine. (831) 332-0496.

FLEXOFOLD FOLDING PROP. For saildrive. Anchorage, Alaska. \$1,250/obo. Pitched for a 50-65hp saildrive. Excellent condition, no corrosion. Three-blade 17x15. Google Propeller test. This is the most efficient prop available. Contact (907) 250-4490 or scs@gci.net.

OUTBOARD \$950/ASKING. 2007 Yamaha 5hp. Low hours. Parts list, tank. (510) 388-4464.

ASYMMETRICAL SPINNAKER. Grand Marina, Alameda. \$990/obo. Asymmetrical spinnaker with sock. By Santa Cruz Sails. Used 5 times. Multi-color. Luff=44.5, leech=41.4, foot=23.5. Used on a Catalina 36. See more at www.boatlettering411.com. Contact (916) 366-9678 or (916) 201-9678 or boatlettering@gmail.com.

KARVER TOP DOWN FURLER. Santa Barbara. \$1,100/obo. Top down Karver chute furler. Model 2 with lock. Briefly used on boat with 19-foot J and 50-foot mast. No torsion lines included. jlaurie@cox.net

CLUBS & MEMBERSHIPS

ENCINAL YACHT CLUB. Open House Events. Alameda. Encinal Yacht Club (EYC) is hosting open house events throughout the summer. Please join us at one of the following open house events: Cinco de Mayo, 3-5 p.m., May 3rd. Open House, 6-8 p.m., May 9th. Art, Wine, and Jazz, May 17th. Master Mariners, all day, May 25th. Open House, 1-4 p.m., May 31st. Sailstice, all day, June 21st. Bart's Bash, all day, September 21st. For membership inquiries contact us by email, membership@encinal.org or on the web at: www.encinal.org/pageResource/membership/2008/membership.php. Call (510) 522-3272 or (415) 902-6257.

CLUB NAUTIQUE PASSAGE-MAKER Membership. Sausalito and Alameda. \$3,495. Learn to sail SF Bay and offshore. Save \$500! Includes all US Sailing certification courses. Enjoy member discounts on charters. Network with other sailors. For more check out: www.clubnautique.net/membership/membership-types. Contact aki_kaniel@hotmail.com or (408) 313-3541.

PROPERTY SALE/RENT

74 ACRE SIERRA Foothills. Wine Country Ranch. Over 1600' of pristine riverfront, with five legal parcels. Take the drone flight at the Bucks Bar Ranch.com. Will consider trades: world capable cruising yacht-catamaran or tropical property. For more information and contacts, please visit: www.BucksBarRanch.com.

Latitude 38 Special
\$1095 - 2 certifications
5 nights lodging included
San Francisco Bay

MODERN SAILING SCHOOL & CLUB
(415) 331 - 8250
www.ModernSailing.com

Outstanding Sailing School

Made in the Shade!

Dry, Covered Storage for Boats and RVs

Bridge Storage and ArtSpace
23 Maine Ave. Richmond, CA 94804
510-233-3348
www.bridgestorage.com

SS Marine
Yacht and Ship Brokers and Full Service Boatyard

TARTAN 37, 1979 • \$54,000	HANS CHRISTIAN 38, 1989 • \$99,000
50' KHA SHING, '82\$175,000	38' CABO RICO, '79\$74,000
44' ISLAND GYPSY, '79\$189,000	38' HANS CHRISTIAN, '87\$99,000
42' CHB, '80\$84,000	37' TARTAN, '79\$54,000
30' SUN RUNNER, '90\$26,000	36' ISLANDER FREEPORT\$55,000

145 Third St., San Rafael, CA 94901
(415) 456-8080 • www.ssmarineyachts.com

COSTA RICA COASTAL LOTS. At affordable prices. Paquera, Southern Nicoya Peninsula. \$19,000. 20 lots from 400m2 to 6100m2. Gated community, owner financing - \$19,000. Sailing, surfing, fishing, diving. Beaches, waterfalls, islands, parks. Private and secure. 10 minutes to beaches. For more info see website: www.QuintasdePeninsula.com. Call in Costa Rica: (011) 506-2641-0200. Email Paqueraproperties@yahoo.com or tamborjim@yahoo.com.

BRAZIL ILHA GRANDE. \$250,000. Lovely waterfront *pousada* (inn). Could be profitable business or multi-family vacation home. 6+ bedrooms, 5+ baths, 40 foot dock. 2 hours from Rio, 3 hours from Sao Paulo. Live the dream in Brazil. (916) 873-4318 or (916) 965-1230 or Wiesekb@gmail.com.

BERTHS & SLIPS

SLIP SUBLEASE IN SAUSALITO. Marina Plaza Harbor. \$795 - 955 per month (plus DSL & utilities). What a spot! Walk to everything, open water views, lots of parking. 47- or 55-ft slip available for summer/fall, possibly longer. (415) 480-9042.

35+ BY 12-FOOT SLIP. PSPYC (next to KKM). \$7.40 ft. Deep water, calm conditions, and secure location. Shop available. Close to Point Richmond, county park and 580 freeway. Club membership a requirement. More at www.pspyc.org. Contact portcaptainpspyc@gmail.com or (415) 497-8728.

40-FT SLIP (E-63). Emery Cove Marina, Emeryville, CA. \$44,900/obo. Great location close to amenities with yacht club on site. Awesome views of S.F. Bay including a walking trail and restaurants. Secure and safe. Contact (262) 309-0202 or jadler10@wi.rr.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.

50-FT COMMERCIAL SLIP. San Francisco, Pier 39. \$55,000. Newly constructed J-Dock, Slip 6, west side with views of Golden Gate Bridge, Angel Island, and Alcatraz Island. Special rates for owners at Pier 39 parking garage. Sublease until 2034, contact James. (650) 520-4607 or jvandyke100@yahoo.com.

CREW

EXPERIENCED CIRCUMNAVIGATOR. 44-ft schooner, seeks select crew for completion of NW Passage. 2 legs: Cambridge Bay-Nome-Sitka, Alaska. July 10-Sept. 1-Oct. 30, 6-8 week legs. Must be fit, some experience, share expenses. For details contact Mike Johnson. (505) 466-6326 or cfays@earthlink.net.

OFFSHORE INSTRUCTION. John and Amanda Neal provide documented ocean passagemaking instruction aboard *Mahina Tiare III*, their Hallberg-Rassy 46, drawing on their combined 584,000 miles and 73 years experience. More information at www.mahina.com. (360) 378-6131.

CHARTER CREW WANTED. Sausalito. The certified charter boat *Cat Ballou* is looking for experienced crew. The right person needs to be fit, non-smoker, competent, amiable, and eager to please. The job includes charter work in the Bay, as well as boat maintenance and cleaning. Part-time work and/or - 3 days a week. Please email sailing resume to chuck@bds-1.com.

MULTIHULL INSTRUCTION. Sail on a performance cruising catamaran, *Sea Level*, for a day or for a week. Located Southern California for next two months. If you are thinking of buying or renting a catamaran, get an introduction first. Email jimmilski@yahoo.com.

PERSONALS

NEED A MATE AND 1ST MATE. Marina del Rey / Ventura. Hi, I'm looking for a great sailor girl to join me for some local sailing adventures and some longer ones in the future on my 38 Hans. I am posting here because I want to find someone who is already into sailing. Scuba a plus. You don't have to be a pro, mainly good company/chill and not afraid to get your hands dirty. I may move my boat from Marina del Rey to Ventura so someone local to either is fine. Email me if you're interested, scuba2scott@yahoo.com. Please include a pic as attraction is also key. I hope this works. You gotta be out there somewhere.

JOBS WANTED

PART-TIME CAPTAIN. USCG Master 50 GT with tow, looking for interesting part-time work on the water in Bay Area. Retired successful businessman, mid-50s, with great people skills. Contact Michael Long, michael@longfinancial.net or (707) 483-0191.

JOB OPPORTUNITIES

EXPERIENCED SAILBOAT RIGGER. Sausalito, CA. Now hiring experienced sailboat rigger for well established shop in Sausalito, CA. Please email resume or call Tom. Compensation is based on experience. Contact (415) 331-3400 or Tom@SouthBeachRiggers.com.

CAPTAIN POSITIONS. San Francisco. The Red and White Fleet is looking for personable and competent individuals with passenger vessel experience to work in the tourism industry. Minimum requirements: 100-ton Inland Waters Master's License, three years operating on license, FCC Marine Operator's Permit, Radar Observer Unlimited, CPR/First Aid, TWIC, non-smoking, familiarity with the San Francisco Central Bay. Applicants must enjoy engaging with the public, be dependable, work well with others and independently, have excellent communication and leadership skills and value helping others create great memories. The position requires availability for evening, weekend and holiday shifts and participation in the company's drug- and alcohol-free program. More at www.redandwhite.com. Please email your resume to: jburgard@redandwhite.com. (415) 901-5248.

MARINE TECHNICIAN. Sausalito. Hirschfeld Yacht is looking for marine technicians to join our team. Minimum qualifications: 2+ years direct mechanical/electrical experience. Must have a CA driver's license and car/truck as well as own tools and mobile tool kit/bag. For more information and to apply, email: hycbetawest@gmail.com.

SAILING INSTRUCTORS. OCSC Sailing has part-time openings for sailing instructors. Recognized by US Sailing, *Practical Sailor* and others as the best sailing school in the United States, and most recently on *Outside Magazine's* list of "Best Places to Work in 2013", OCSC Sailing is famous for turning out the best new sailors in the country. You'll receive thorough training and coaching to help you develop as an instructor, and subsidy for acquiring your USCG license and US Sailing instructor certifications. Read what being an instructor at OCSC Sailing is like at our website: www.ocscsailing.com/about/people/sailing_instructor.php. Email resume and cover letter to Tim, tim@ocsc.com.

RETAIL JOB OP, SAUSALITO. Experienced self-starter, retail sales associate needed, to be responsible for managing and maintaining store facility. NEED: basic computer skills, to lift 60 lbs, to be enthusiastic, interested in sailing and kayaking, provide exceptional customer service. Involvement in marketing events and beach demos a must. Some assembly required. High School graduate. We offer competitive wage with opportunities for commission sales. Full-time/part-time available. (707) 696-3334.

P/T ACCOUNTANT/BOOKKEEPER. Richmond Yacht Club, Pt. Richmond. RYC is seeking a part-time (approximately 12-20 hours/week) full-charge bookkeeper. The ideal candidate will be detail-orientated, organized, have excellent written and verbal skills, manage time effectively and efficiently and provide a high level of customer service. Position qualifications: Proficient in MS Office, especially MS Excel, Bachelor's in accounting or related degree, 3-5 years full-charge bookkeeping or other accounting/financial job experience. This is an hourly paid position w/o benefits; pay will be commensurate with experience. PLEASE NO PHONE CALLS. You will be contacted if we are interested in setting up an interview. Please email your resume and cover letter with wage requirements to: antonia@richmondyc.org.

BOATYARD WORKER WANTED. Spaulding Boatworks in Sausalito is a full-service boatyard. We have an opening for a person to join us as a full-time boatyard worker with skills in all aspects of boatyard operations, from bottom jobs through finish carpentry and mechanical systems. The right candidate is passionate about boats, has a can-do attitude, and is able to communicate well with co-workers, clients, and managers. He/she should be able to do the skilled work that our customers demand, performed in compliance with our established standards of operation. This is a rewarding position, with possibilities for growth. Compensation is based on experience. We are a drug- and alcohol-free boatyard and an equal opportunity employer. Email your resume to: boatworks@spauldingcenter.org.

ADMINISTRATIVE ASSISTANT / Membership Secretary. Alameda, CA. Encinal Yacht Club seeks full-time office administrator / membership secretary. Minimum 3-years office experience required. Proficiency in Word, Excel and social media sites, i.e. Google docs and Constant Contact. Other skills include multi-tasking, answering phones, calendaring, composing letters, filing, mail merge and report skills. Website data entry is also required. Position is Wednesday through Sunday 9:00 a.m. - 5:30 p.m. College degree preferred. \$15.00/hour starting plus benefits. More at www.encinal.org. Please send resume to gm@encinal.org.

BUSINESS OPPORTUNITIES

VESSEL ASSIST SANTA CRUZ. For sale. Only Vessel Assist for the Monterey Bay (Caif). Growing, profitable, and a great opportunity. My wife and I are ready to point our sailboat south. All assets, know-how, etc. for sale. Contact: (831) 359-0702 or Eric@vesselassistantsantacruz.com.

PATENT FOR SALE. Man Overboard Self-Rescue Device for singlehanded or shorthanded mariners. US 8,358,223 B2. Device is mounted on stern with 150 ft. trailing line attached. When overboard victim grabs the trailing line causing a 75 lb. pull, the device latches, closing a switch and releasing a cable. With proper installation the device will cause an audible alarm, shut down the engine and will cause the autopilot to move the rudder hard over to stop the boat. Contact (415) 669-1110 or annread9@me.com.

FOR SALE

SIERRA FOOTHILLS WINE COUNTRY

74 Pristine Riverfront Acres + 5 Legal Parcels

DRONE VIDEO

Will consider trade for **WORLD CAPABLE** cruising yacht or catamaran.

For more information and to see drone video, please visit
www.BucksBarRanch.com

REDUCED

Transpac 49
1976
\$180,000

Ocean 53
1996
Power Cat
\$239,000

JULIE SHELDON • (714) 296-8531
FISHNETS8989@HOTMAIL.COM
CALL OR EMAIL FOR AN APPOINTMENT.

Innovative marine products

Mastlift & Accessories

Safest way to the top of a mast, you are in total control of your ascent and descent, work with both hands free, use as hoist for the dinghy motor, safely transfer mobility-challenged persons aboard, use in MOB rescues.

Anchor Buoy Self adjusting

Do you know where your anchor is? You would with the self-adjusting Anchor Buoy from SWI-TEC! Precisely marks the anchor's set position and keeps other boaters at a distance. Can be used to a maximum depth of 65 ft.

Contact **SWI-TEC America** for
 • **WASI Power Ball** • **PropProtector**
 • **WinchRite** • **Räber Meteograph**

WEDLOCK, RAMSAY & WHITING

Three Independent Marine Surveyors at One Convenient Location

- Vessel surveys
- Consulting
- Deliveries

Serving the Bay Area since 1980

www.norcalmarinesurveyors.com
(415) 505-3494

THE SHORELINE YACHT GROUP

Long Beach & San Pedro

50' Prout International 50-SW
2011 • \$665,000

50' Gulfstar Staysail Ketch
1978 • \$98,000

35' Wildcat 350 Cruising Cat
2001 • \$149,000

44' Gulfstar Cruising Sloop
1981 • \$99,500

www.TheShorelineYachtGroup.com

Your So. Cal Cruising Specialist *Jim Jennett*
 (562) 243-5576 • longbeachjj@gmail.com

FEATURED LISTING

Wicked • 1996 Sabre 402 • \$199,000

Wicked's graceful lines and powerful sailplan will not go unnoticed. She offers two comfortable staterooms, a bright and spacious interior and the craftsmanship that sets Sabre apart. *Cruising World* chose the Sabre 402 as 'Best Full Size Cruiser' and 'Overall Winner' of its Boat of the Year Awards.

Valiant 47 • 1984 • \$249,000

Alden 45 • 1993 • \$325,000

Concordia 39 • 1957 • \$203,000

Waterline 45 • 1995 • \$350,000

Swan 48 • 1972 • \$149,000

Panda 40 • 1981 • \$199,000

HR 46 • 1999 • \$445,000

HR 37 • 2007 • \$299,000

Sceptre 41 • 1990 • 197,000

QUALITY YACHTS FROM SWIFTSURE YACHTS

70 Wylie/Schooner Crk	1993	\$299,000	44 Tollycraft	1987	\$129,900	38 Ericson	1990	\$77,000
64 Grand Alaskan	2002	\$735,000	44 Nordic	1981	\$159,000	37 Tartan	1977	\$50,000
60 Little Hoquiam PH	1994	\$699,000	44 Nordic	1988	\$149,900	37 Tayana	1982	\$115,000
53 Swan	1988	\$325,000	44 Perry	1981	\$189,000	36 Hallberg Rassy	1998	\$189,000
48 J/145	2003	\$397,500	43 Hallberg Rassy	2003	\$399,000	36 J/105	1994	\$79,000
48 Buehler/TBM	2006	\$675,000	42 Tatoosh	1981	\$89,000	34 Formula	2007	\$169,900
48 Kanter	1990	\$299,000	42 Swan	1985	\$179,000	33 Sea Ray 310	2008	\$134,000
47 Valiant	1982	\$239,000	41 Sweden C41	1981	\$99,950	29 Back Cove	2005	\$135,500
45 Waterline	1995	\$350,000	40 Jonmeri	1986	\$149,000	26 Landing School	1998	\$39,500
44 Norseman 447	1982	\$179,000	38 Perry Pilothouse	1980	\$79,500	22 Pulsifer Hampton	2008	\$40,000

WWW.SWIFTSUREYACHTS.COM

SwiftsureYachts

in Seattle, on Lake Union
 206.378.1110 | info@swiftsureyachts.com
www.swiftsureyachts.com
www.facebook.com/swiftsureyachts

ADVERTISERS' INDEX

AB Marine6	Canvas Works, The53	E Paint.....129	Grand Marina2	Lee Sails129
Almar Marinas93	Carlos Boat Works131	Easom Racing & Rigging47	Hansen Rigging49	List Marine Enterprises51
BVI Yacht Charters117	Charter 'ti Profligate109	EasyMoor98	Harbor Island West Marina.....51	Loch Lomond Marina53
Bay Marine Boatworks.....37	City Yachts7	Elco Electric Boats45	Harken16	Makela Boatworks109
Bay Marine Diesel.....108	Club Nautique12	Emery Cove Yacht Harbor35	Helms Yacht & Ship Brokers31	Marchal Sailmakers.....109
Berkeley Marine Center29	Coastal Cup.....92	Emeryville Marina63	Heritage Yacht Sales145	Marina Bay Yacht Harbor41
Blue Pelican.....140	Conch Charters116	Encinal Yacht Club36	Hogin Sails39	Marina de La Paz129
Blue Water Yacht Insurance.....47	Cover Craft45	Equipment Parts Sales....130	Hood Sails17	Marina El Cid.....109
BoatU.S. Insurance.....69	Coyote Point Marina49	Essex Credit Corp.44	Hotwire Enterprises98	Marina Puerto Escondido.....108
BoatU.S. Vessel Assist.....55	Coyote Point Yacht Club.....48	Far East Sails.....130	Hydrovane68	Marina Riviera Nayarit...63
Boat Yard at Grand Marina, The.....28	Cruising Yachts8-9	Farallon Electronics39	Impressions of the Sea66	Marina Vallarta68
BottomSiders131	Decker Bullock Realty41	Farallone Yacht Sales.....11	International Experience..131	Marine Lube99
Breakwater Cove Marina.....59	Defender Industries.....61	Flying Cloud Yachts.....145	Iverson's Design43	Marine Outboard Co.18
Bridge Storage and Artspace.....140	DeWitt Studio87	Forespar47	JK3 Nautical Enterprises15	Mariners General Insurance.....99
Brisbane Marina45	Dinghy Doctor, The.....57	Fortman Marina.....50	KISS-SSB/Radioteck99	Maritime Institute.....51
CDI/Cruising Design65	Dolphin Marine and Yacht Sales142	Gentry's Kona Marina.....129	KKMI.....148	Marotta Yachts.....146
	Downwind Marine37	Gianola Canvas Products61	Ken's Properties142	Mast Mate98
	Doyle Sails27		Kissinger Canvas37	Mathiesen Marine108

CONTINUED ➤

**48' BENETEAU 473
2002**

Beautiful, well maintained, two-cabin boat. This is the only one on the West Coast. A great value at \$219,000.

55' HALLMAN SLOOP, 1982
\$145,000

50' GI YUEN MARINER PH, 1979
\$159,000

43' DE VILLIERS CUTTER, 2008
\$180,000

51' FORMOSA, 1979
\$165,000

34' MOODY, 1984
\$45,000

36' PEARSON 365, 1980
\$39,500

37' HUNTER LEGEND, 1987
\$44,900

41' SCHOCK GRAND PRIX, 1984
\$57,000

33' SANTA CRUZ, 1978
\$25,000

35' RAFIKI, 1980
\$34,000

2021 Alaska Packer Pl., Grand Marina, Alameda, CA 94501
sales@newerayachts.com • newerayachts@sbcglobal.net
(510) 523-5988 • www.newerayachts.com

ADVERTISERS' INDEX – cont'd

McDermott Costa Insurance.....62	Pacific Crest Canvas.....32	Sail California 8-9	Spaulding Wooden Boat Center.....34	Ventura Harbor Boatyard99
Minney's Yacht Surplus46	Pacific Offshore Rigging67	Sail Warehouse, The60	Spectra Watermakers67	Volpar59
Modern Sailing School & Club140	Pacific Rigging.....62	Sailrite Kits 14	Starbuck Canvas.....41	Weatherguy.com.....130
My Way, Yacht Sold by Owner.....52	Pacific Yacht Imports.....20	Sal's Inflatable Services.....60	Start Line Strategies109	Wedlock, Ramsay & Whiting Marine Surveyors142
Napa Valley Marina22	Passage Yachts5	San Diego Yachts98	Stem to Stern64	West Marine33
New Era Yachts144	Peterson Power66	San Francisco Boat Works87	Sterling Associates59	West Marine Rigging.....40
Nor'Sea Yachts/Montgomery Boats.....43	Pettit Paint21	San Francisco Marina.....26	Svensden's Boat Works23	Westwind Precision Details.....25
Norpac Yachts.....147	Pineapple Sails3	San Juan Sailing116	Svensden's Marine30	Whale Point Marine Supply.....24
North Beach Marine Canvas.....25	Punta Mita Beachfront Condos69	Scanmar International.....56	Swedish Marine65	Whitecaps Marine Outfitters.....10
North Direct Sails.....49	Quantum Pacific43	Schoonmaker Point Marina38	Swi-Tec America142	Wichard, Inc.54
North Sails.....19	Quickline53	Sea Bags56	Swiftsure Yachts143	YachtBedding.com58
Opequimar Marine Center.....67	Raiatea Carenage Services.....86	Seashine58	TMM Yacht Charters.....117	Yachtfinders/Windseakers 39
Outboard Motor Shop.....55	Richardson Bay Marina.....55	Seatech130	Tartan 101/Blue Pacific Boating13	
Owl Harbor Marina57	Rigging Loft108	Seaworthy Goods99	ThunderStruck Motors57	
Oyster Cove Marina.....65	Rubicon Yachts.....35	Shoreline Yacht Group142	Trident Funding4	
	SS Marine: Yacht Sales and Boatyard.....140	South Beach Harbor42	Twin Rivers Marine Insurance.....64	
		South Beach Riggers.....25	Vallejo Marina.....61	

MEMBER
Boat Wizard
M.L.S.
YACHTWORLD.COM

Flying Cloud Yachts

6400 Marina Drive
Long Beach, CA 90803

Sail • BROKERS • Power
www.flyingcloudyachts.net
flyingcloud@verizon.net

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

VALIANT 50, '02 \$539,500

45' HUNTER, '98 \$170,000 \$150,000

47' VAGABOND, '79 \$129,000

55' BRUCE ROBERTS, '76 \$249,000

38' CT CRUISING CUTTER, '78 \$95,000

46' HILLIER FORMOSA, '84 \$165,000

34' GEMINI 105M 2 from \$84,900

BENETEAU 331, '02 & '03 2 from \$78,500

36' ISLANDER, '74 \$45,000

36' CATALINAS 2 from \$35,000

33' NANTUCKET, '84 \$40,000

30' CATALINAS, '83/'87 2 from \$24,000

APPROX. 100 LISTINGS ON OUR WEB SITE: www.flyingcloudyachts.net

HERITAGE
Yacht Sales

Live your Dreams

DEALERS
FOR CATALINA,
HUNTER AND
HANS CHRISTIAN
SAILBOATS

Long Beach-Naples
Newport Beach
San Diego
Wilmington

866-569-2248
877-389-2248
760-402-3868
877-599-2248
Cell 310-995-9989

www.heritageyachts.com

51' Jeanneau, '94 \$169,000

45' Hunter CC, '08 \$259,000

43' Jeanneau '06 \$219,000

43' Taswell CC, '89 \$189,500

42' Hunter CC, '99 \$124,900

41' Beneteau, '00 \$139,900

41' Hunter 410, '98 \$118,000

40' Saga 409, '06 \$249,000

38' Hans Christian, '79 \$69,000

36' Moody CC, '81 \$59,900

33' Hunter 33.5, '93 39,900

27' Pacific Seacraft, '85 \$59,900

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

NEW LISTING

48' TAYANA CUTTER Deck salon version of Robert Perry's 'go-to' design for safe, luxurious passage making. This low time, late model example is BRISTOL and TURNKEY. **\$439,000**

See at: www.marottayachts.com

46' KELSALL CATAMARAN, 2008 Easy to handle long-distance cruiser, bristol in and out. Twin Volvo diesels, Northern Lights genset, full electronics, lying in Sausalito YH. **\$324,000**

See at: www.marottayachts.com

NEW LISTING

41' KIRIE FEELING SLOOP, 1996 Spacious accommodations with a cabin skylight and great sailing in typical SF conditions. *Starfinder* is a great example of a great design. **\$144,000**

See at: www.marottayachts.com

34' GEMINI 105MC CATAMARAN, 2005 THE most successful cats ever designed. Just detailed, very nice inside and out. Never cruised, low hours on Westerbeke. **\$119,000**

See at: www.marottayachts.com

43' HUNTER 430, 1995 In nice shape inside and out. Spacious, well laid-out 3-stateroom/2-head interior with 6'6" headroom and lots of light and storage. Lying Oxnard. **\$97,000**

See at: www.marottayachts.com

31' PACIFIC SEACRAFT, 1988 Designed and built by actual cruisers. Shows very nicely. Yanmar diesel, radar, chartplotter, autopilot, offshore dodger, wheel, roller furling. **\$78,000**

See at: www.marottayachts.com

45' HUNTER, 1987 Amazing space below with 6'7" headroom; feels like a 50+ footer! Boat is in nice shape, well equipped and well priced. Pullman berth forward, shoal draft. **\$77,500**

See at: www.marottayachts.com

33' BENEteau 331, 2000 Clean, well equipped and lightly sailed. Priced right by a motivated out-of-state owner. Turn key condition; potentially transferable Sausalito YH slip. **\$72,000**

See at: www.marottayachts.com

28' ALERION EXPRESS, 2000 Lovely little daysailer shows as new for a fraction of the price. Very well equipped; potentially transferable Sausalito Yacht Harbor slip. **\$69,500**

See at: www.marottayachts.com

35' MAXI 105, 1983 High quality Swedish-built yacht with a 3/4 aft cockpit configuration. In excellent condition, she shows much newer than her actual age. **\$59,000**

See at: www.marottayachts.com

35' HINCKLEY YAWL, 1966 Only 2 owners; in nice original condition with roller furler jib, new sails in '99, Westerbeke diesel rebuilt '07, striking gray Awlgrippd hull. **\$55,000**

See at: www.marottayachts.com

36' CANADIAN SAILCRAFT, 1986 One owner classic CS in beautiful shape. Rebuilt Westerbeke diesel, new standing rigging and more. She's perfect for the Bay! **\$49,000**

See at: www.marottayachts.com

36' CATALINA, 1987 Very nice inside and out, with the interior showing much newer than its actual age. Potentially transferable Sausalito Yacht Harbor slip. **\$42,000**

See at: www.marottayachts.com

32' DREADNOUGHT, 1978 Classic Crealock-designed California-built cutter. These double-enders have sailed all over the world. Potentially transferable Sausalito YH slip. **\$24,500**

See at: www.marottayachts.com

30' ALBIN BALLAD, 1978 Solidly built, still very much in demand as a sporty family cruiser or cost-effective club racer. Never been cruised and is in very nice shape. **\$24,500**

at 100 BAY STREET • SAUSALITO • CALIFORNIA 94965 since 1946

NORPAC YACHTS

1150 Brickyard Cove Rd., B9, Pt. Richmond, CA 94801

(510) 232-7200 • FAX (510) 232-7202

email: info@norpacyachts.com

**OH
HAPPY DAY -
YACHTING
SEASON IS
HERE!**

32' FIBERGLASS MONTEREY CLIPPER. Trawler-yacht quality/comfort plus commercial grade seaworthiness by Puget Sound Boat Building. Excellent condition/well equipped. Radar & full electronics. 75 hp dsl, more! Very special & highly desirable vessel. Asking **\$34,950**

**OWNER
MAY FINANCE!**

48' GRAND BANKS Trawler LRC. Aft master S/R, twin diesel, FB & PH helms, classic mahogany in BEAUTIFUL condition. Onan, fully loaded galley, 3 heads, shower & tub, inflatable dinghy w/motor, swim platform, steady-ing sails, radar, MORE! Asking **\$60,000/offers**

57' CHINESE JUNK Twin Gardner dsls. Roomy, comfortable, unique & ideal for liveaboard. Just hauled & much upgrading/refit completed. 3 strms, large salon & galley, genset, wood carvings, great wheelhouse observation salon, high quality construction, +- Asking **\$139,500**

45' FUJI KETCH Cruise equipped, 60 hp dsl, genset, wind gen, radar/GPS/plotter & full elect w/repeaters at pedestal/wheel steering, dodger, main, spinn, storm jib, RF, genoa, AP, reefer/freezer, more! Asking **\$99,500**

CRUISE READY!

34' CATALINA Full cruise equipment. Baja Ha-Ha veteran and ready to go again. Aft and forward double staterooms, solar panels, radar and full electronics. Lots of gear. Dodger and bimini, spinnaker. Great condition and MORE! Asking **\$38,950**

REDUCED!

42' PT-42 TRAWLER An outstandingly beautiful & well equipped motoryacht in exceptional condition. Flybridge, aft master strm, forward strm, 2 heads, beautifully appointed, many recent upgrades, twin dsls, full galley, comfortable salon, full electronics, aft cockpit, aux generator & much more. Asking **\$99,500**

**CHARTER
VESSEL**

120' EXPEDITION/12-PASSENGER CHARTER YACHT, ROBERT GRAY, classic steel beauty equipped for pleasure or research vessel charter service. 12 paying passengers plus crew, V-12 CAT, aux diesel generators, seaworthiness, comfort, great accommodations, crane, helipad, +++. Ideal for Alaska. Well found. **\$360,000/offers**

BARGAIN!

43' GULFSTAR TRAWLER Twin diesel, 7.5KW Onan, Fiberglass, 6'4" headroom, aft double stateroom, flybridge, windlass, two enclosed heads. Interior remodel partially completed. Fully operational, full galley and an excellent liveaboard cruiser. **GREAT VALUE!** Asking **\$19,950**

BARGAIN!

36' MARINER Sloop by Mariner Yachts of New Hampshire. A bluewater cruiser set up to follow the weave of one's dreams. Stoutly built in New England by boatwrights proud of their skills. Heavy hand layup glass construction with impressive joinery. Asking **\$25,000**

37 JOHN HANNA Ketch. Beautiful, traditional double-ender by justly famous John Hanna. Beautiful, seaworthy & comfortable treasure & passagemaker; 4-108 dsl, well found & enduring. These vessels are rare to the market & she appears to be in excellent cond. Asking **\$42,500**

REDUCED!

36' CANADIAN SAILCRAFT Sloop. Noted for quality, performance, comfort & seaworthiness, the CS-36 is an outstanding design; "TIME OUT" is a fine example of the marque. Dsl, roller furl, dodger, self-tailers, big sail inventory, clean & well equipped. Shows well! Asking **\$49,950**

REDUCED!

38' ERICSON Sloop. Great Bruce King design. Diesel, roller furl, self-tending winches, dodger, full galley w/fridge & freezer, radar, GPS, plot, etc. with repeaters, spinnaker, wheel/pedestal, solar panel, tender w/motor, AP, liferaft, 2 dbl staterooms & MORE! Asking **\$54,200**

35' ERICSON MkII Sloop. Near new standing & running rigging, & sails by Quantum. Profurl RF—**all almost new**, solid example of a great Bruce King design. Exc. cruiser, Atomic 4, 13 Barent winches, wheel, 2 spinn, refrig., shower, dbl spreader rig & MORE! **\$24,950/Offers**

REDUCED!

29' CAL 29 Sloop. Solid, classic Lapworth design in sailaway condition. A fast fin-keeled beauty with a nearly new auxiliary diesel! Handles well and is a great daysailer or weekender — or for limited cruising. Roller furling, new LPU & MORE! Asking **\$16,500**

PERFECT!

52' STEPHENS 1929 CLASSIC Raised deck express coastal cruiser. ABSOLUTELY BRISTOL condition. Exquisitely decorated and stunning custom built, one-of-a-kind Gatsby era gem. Twins, generator, flybridge, more! Asking **\$290,000**

GREAT VALUE!

32' DOWNEASTER Cutter. An excellent cruiser with robust hand-laid glass construction. Good looks, roominess (6'6" headroom), comfort, cutaway forefoot full keel w/hung rudder for stability, true tracking in a seaway & nimbleness in close quarters. MORE! Asking **\$32,500**

30' HUNTER Sloop. Nice, squared-away one-owner boat with lots of good features. Yanmar diesel, large aft dbl S/R, RF, all lines led aft for short-handed sailing, GPS, VHF, wheel steering, H&C pressure water, spinnaker, walk-thru transom, more! Asking **\$28,950**

REDUCED!

133' CAR FERRY Conversion: Office/Studio. Ultra spacious. Fully operational. Set up for very comfortable living and working. Ice Class, built in Norway. Fine condition. Absolutely unique and VERY cool. Rare opportunity. Asking **\$390,000**

175' LIGHTHOUSE TENDER, "FIR" Designated National Historic Landmark by U.S. Dept. of the Interior. STEEL, twin dsl-powered small ship, fully operational & in great condition. Beautiful, comfortable interior, great accommodations & more. Asking **\$360,000/offers**

39' BENEteau 390 OCEANIS Well priced good 1993 potential cruiser in nice shape. Refit w/Yanmar dsl, 3 cabins, 2 heads w/showers, autopilot, GPS, RF, battened main, dodger, wheel steering on pedestal, full galley w/refrig, more! Attractive **\$70,000** asking price

REDUCED!

30' CAPE DORY Cutter. Alberg design. One of the finest smaller bluewater cruisers ever built. Famous for comfort, durability, seaworthiness & stout construction. Dodger, near-new dsl, RF, radar, GPS, MORE! Asking **\$29,950**

PLEASE SEE

www.norpacyachts.com
and/or
www.yachtworld.com/norpacyachts
for MORE BOATS

**CALL (510) 232-7200 OR
TOLL FREE (877) 444-5087
OR CALL GLENN DIRECTLY AT
(415) 637-1181
FOR APPOINTMENTS & INFORMATION**

Big or small - we haul them all! *

HOME

SERVICES

LOCATIONS

STORE

YACHT SALES

GENERAL YARD

- HAULS & LOADING
- BOTTOM PAINTING & REPAIR
- FINISH PAINTING & DETAILING
- GEL COAT & FIBERGLASS
- WELDING & FABRICATION
- WOODWORKING & CABINETRY
- SYSTEMS & EQUIPMENT
- RIGGING
- ENGINES
- ELECTRONICS

GENERAL YARD

At KKMI not only do we know how to spell B-O-A-T but we're experts at the 3 R's. Refresh, Repair and Refit, each "R" is part of owning a boat. Whether it's time to Refresh your antifouling paint, Repair that crack in the gelcoat or time for a new deck to be Refit, please consider us as your "go to" boatyard. The KKMI Team of craftsmen are experienced, dedicated and factory trained. There is simply no better place to take your boat, big or smallerRRR.

* See the smallest boat KKMI has ever hauled at kkmi.com

SOME SURPRISES ARE NICE BUT... not when it comes to your boat. The best way to avoid rude surprises aboard your vessel is to make sure it's properly taken care of. Sure, there are lots of chores that you can take care of...but there are some that require knowledge, expertise and a level of detective work as well. In short, just because you're not aware that something is broken doesn't mean that it's sound or fit for sailing on the Bay. The team of craftsmen at KKMI have 1,265 years of experience...an average of 23 years for every team member. These craftsmen have truly...been there and done that! Give KKMI a call. Not only will you be pleasantly surprised how competitive their prices are but ...VERY happy you avoided a rude surprise.

PT. RICHMOND (510) 235-5564 SAUSALITO (415) 332-5564 WWW.KKMI.COM