

Latitude 38

VOLUME 448 October 2014

WE GO WHERE THE WIND BLOWS

GRAND MARINA

TIRED OF HIGH BERTH RATES OR

DOCKS THAT ARE FALLING APART?

COME TO GRAND MARINA AND EXPERIENCE THE DIFFERENCE.

***We'll give you a complimentary guest slip for one night to try us out in the month of October if you mention this ad.**

**Based on availability. Call for details.*

- ◆ Prime deep water double-fingered concrete slips from 30' to 100'.
 - ◆ Great Estuary location in the heart of beautiful Alameda Island.
 - ◆ Complete bathroom and shower facility, heated and tiled.
 - ◆ Free pump-out station open 24/7.
 - ◆ Full-service Marine Center and haul-out facility.
 - ◆ Free parking.
 - ◆ Free on-site WiFi.
- And much more...

GRAND MARINA
THE BAY AREA'S PREMIERE BOATING COMMUNITY

510.865.1200

Leasing Office Open Daily
2099 Grand Street, Alameda, CA 94501

www.grandmarina.com

Directory of Grand Marina Tenants

Blue Pelican Marine	148
Boat Yard at Grand Marina, The...	29
Marchal Sailmakers	137
MarineLube	137
New Era Yachts.....	152
Pacific Crest Canvas.....	22
Pacific Yacht Imports	12
Alameda Canvas and Coverings	
Alameda Marine Metal Fabrication	
UK Sailmakers	

On Their Merits

George Gurrola's Merit 25 *Bandido* placed first in class in Oakland Yacht Club's Sweet 16 beer can series this spring and summer.

George and his crew, Marianne Armand, Suzanne Lee and Julia Siudyla, have sailed together for several years now. Referred to as "Georgie's Girls," they love that he lets them take charge of trim and tactics so he can just drive the boat. They see him, at age 82, as an "inspiration." And he appreciates that he can just keep *Bandido* moving fast and let them tell him "what to do..." He says he does "listen most of the time."

Bandido is fully powered by Pineapple Sails. Serving sailors young and forever young and powering boats new and not-so-new, we've been a big part of winning programs for over forty years ourselves.

Give us a call or stop by for a quote for new sail power for your boat; for sails designed and built right here in sunny Alameda.

PHOTO SLACKWATER_SF

*Bandido**

YOUR DEALER FOR: Musto foul weather gear, Dubarry footwear, and Spinlock Deckwear

Sails in need of repair may be dropped off at West Marine in Oakland or Alameda and at Inland Sailing Company in Rancho Cordova.

Like us on Facebook.

PINEAPPLE SAILS

Phone (510) 522-2200

Fax (510) 522-7700

www.pineapplesails.com

2526 Blanding Ave., Alameda, California 94501

*Powered by Pineapples

BOAT LOANS

from

Trident Funding

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

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

In Southern California call
JEFF LONG
(888) 883-8634

www.tridentfunding.com

Loans will be arranged or made pursuant to a
California Finance Lenders License #605 1871.

CONTENTS

subscriptions	6
calendar	8
letters	16
sightings	64
50th rolex big boat series	76
odile ordeal	84
socal ta-ta	88
delta doo dah	94
baja ha-ha profiles, pt. II	102
max ebb: lost causes	110
the racing sheet	114
world of chartering	120
changes in latitudes	124
classy classifieds	140
advertisers' index	149
brokerage	151

Cover: Looking down at Prisoner's Harbor, Santa Cruz Island, with Scorpion and Little Scorpion anchorages, as well as Anacapa Island in the background.

Photo by Jane Roy

Copyright 2014 Latitude 38 Publishing, LLC

Latitude 38 welcomes editorial contributions in the form of stories, anecdotes, photographs – anything but poems, please; we gotta draw the line somewhere. Articles with the best chance at publication must 1) pertain to a West Coast or universal sailing audience, 2) be accompanied by a variety of pertinent, in-focus digital images (preferable) or color or black and white prints with identification of all boats, situations and people therein; and 3) be legible. These days, we prefer to receive both text and photos electronically, but if you send by mail, anything you want back must be accompanied by a self-addressed, stamped envelope. **Submissions not accompanied by an SASE will not be returned.** We also advise that you not send original photographs or negatives unless we specifically request them; copies will work just fine. Notification time varies with our workload, but generally runs four to six weeks. Please don't contact us before then by phone or mail. Send all submissions to editorial@latitude38.com, or mail to Latitude 38 editorial department, 15 Locust Ave., Mill Valley, CA 94941. For more specific information, request writers' guidelines from the above address or see www.latitude38.com/writers.html.

SELECT BROKERAGE

JEANNEAU 45 DS, 2008
Asking \$298,777

ISLAND PACKET 380, 2000
Asking \$220,000

BENETEAU BROKERAGE

BENETEAU 473	2006	\$245,000
BENETEAU 423	2005	\$159,000
OCEANIS 41	2014	CALL
OCEANIS 37	2013	CALL
OCEANIS 31	2014	CALL
OCEANIS 31	2009	\$105,000
FIRST 25	2013	\$89,000
FIRST 20	2013	\$57,500

EXCLUSIVE BROKERAGE

ISLAND PACKET 485	2006	\$529,000
JEANNEAU 45 DS	2008	\$298,777
DUFOUR 44	2004	\$249,000
JEANNEAU 43 SO DS	2003	\$169,999
HUNTER 42 CC	2002	\$139,000
ISLANDER 41	1976	\$67,000
SANTA CRUZ 40	1983	\$84,000
ISLAND PACKET 380	2003	\$235,000
ISLAND PACKET 380	2000	\$220,000
BALTIC 38 DP	1983	\$114,900
ISLANDER 36	1973	\$29,500
TARTAN 3400	2007	\$159,888
HUNTER 33	2004	\$79,000

POWER BROKERAGE

MIKELSON 61 PH	2002	\$795,000
OFFSHORE 58 PH	1995	\$795,000
GRAN TURISMO 49	2014	CALL
CAMARGUE 48	1988	\$218,888
GRAN TURISMO 44	2013	\$499,000

Your Boat as a Business

**Use tax benefits and charter revenue
to offset the cost of yacht ownership**

Tax Benefits:

- Depreciation
- Deduction of all Related Expenses
- Rule 179 Deduction
- Charter Income

Oceanis 38

Do Your Charter Placement with Passage Yachts

- Choose between five premier Northern California locations
- Commissioned and serviced by Passage factory-trained technicians
- Full private owner manufacturer's warranty
- Access to low interest rate financing
- Owner one of the most desirable brands in the world and reduce the cost of ownership by up to 50% or more

**Join us for our Boat as a Business Seminars to get all
the details on how to get sailing and save money.**

Saturday, October 4 and October 25
at our Pt. Richmond office

Oceanis 41

Oceanis 31

1220 Brickyard Cove Rd., Pt. Richmond, CA

p: 510-236-2633

f: 510-234-0118

www.passageyachts.com

POWER & SAIL NEW BOAT SALES • BROKERAGE • CONCIERGE OWNER'S SERVICES • CHARTER PLACEMENT

Gori propeller

3-Blade

- For shafts and saildrives
- Both 2 & 3 blade available
- Lowest drag when sailing
- The champions choice

747 Aquidneck Ave.
Middletown, RI 02842

401-847-7960

Fax: 401-849-0631

sales@ab-marine.com

www.ab-marine.com

CALL US TODAY!

800-801-8922

SHAFT SHARK

*The best rope,
line and debris
cutter there is!*

401-847-7960
sales@ab-marine.com
www.ab-marine.com

Fix & Color Fiberglass in Seconds

sales@ab-marine.com

sales@ab-west.com

SUBSCRIPTIONS

YOU CAN ALSO GO TO www.latitude38.com TO PAY FOR YOUR SUBSCRIPTION ONLINE

Please allow 4-6 weeks to process changes/additions, plus delivery time.

eBooks email list. *Free!*

See www.latitude38.com to download the entire magazine for free! Our eBooks are in PDF format, easy to use with Adobe Reader, and also available in Issuu format.

Email: _____

Enclosed \$36 for one year Third Class Postage (Delivery time 2-3 weeks; Postal Service will not forward third class; make address changes with us in writing.)

Enclosed \$55 for one year First Class Postage (Delivery time 2-3 days.)

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

Gift Subscription Card to read from: _____

NOTE: Subscriptions going to correctional facilities, FPO/APO (military), Canada, and Mexico are first class only. Sorry, no other foreign subscriptions.

Name _____

Address _____

City _____ State _____ Zip _____

Phone: () _____ Email: _____

CREDIT CARD INFORMATION MASTERCARD VISA AMERICAN EXPRESS
Min. Charge \$12 Number: _____ Exp.: _____ csv: _____

INDIVIDUAL ISSUE ORDERS Current issue = \$6 ea.

Back Issues = \$7 ea. MONTH/YEAR: _____

DISTRIBUTION

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

Please send me further information for distribution outside California

Business Name _____ Type of Business _____

Address _____

City _____ State _____ Zip _____

County _____ Phone Number _____

Latitude 38

"we go where the wind blows"

Publisher/Exec. Editor Richard Spindler richard@latitude38.com
Associate Publisher John Arndt john@latitude38.com ext. 108
Managing Editor Andy Turpin andy@latitude38.com ext. 112
Racing Desk racing@latitude38.com ext. 105
Contributing Editors John Riise, Paul Kamen, LaDonna Bubak
Special Events donna@latitude38.com
Advertising Sales John Arndt john@latitude38.com ext. 108
Advertising Sales Mike Zwiebach mikez@latitude38.com ext. 107
General Manager Colleen Young colleen@latitude38.com ext. 102
Production/Web Christine Weaver chris@latitude38.com ext. 103
Production/Photos Annie Bates-Winship annie@latitude38.com ext. 106
Bookkeeping Penny Clayton penny@latitude38.com ext. 101
Directions to our office press 4
Subscriptions press 1,4
Classifieds class@latitude38.com press 1,1
Distribution distribution@latitude38.com press 1,5
Editorial editorial@latitude38.com press 1,6
Calendar calendar@latitude38.com
Other email general@latitude38.com

www.latitude38.com

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

Cityyachts

Greenline
The Hybrid.

San Francisco's Yacht Broker

Northern California's exclusive agent

Islander 36
1981 • \$39,500

30' Mainship Pilot II
2002 • \$82,000

33' Greenline Diesel/Electric 2014
Free fuel for 3 years – call for details.

32' Nordic Tug
2006 • \$239,000

POWER

62' Service Ship, 1974.....	\$879,000
48' DeFever LRC/Trawler, 1980	\$149,500
44' Sea Ray 440 Express Bridge, 1997	\$149,900
43' Hatteras, 1979	\$85,000
41' Storebro SRC 400, 1990.....	\$129,000
40' Greenline, New 2014	Call for Pricing
39' Sea Ray SF Sedan, 1985/1991 refit.....	\$135,000
34' Californian LRC, 1982	\$48,000
33' Greenline diesel/electric, 2014... free fuel for 3 years!	

ALSO FEATURING:

32' Wasque, 1973.....	\$85,000
27' Boston Whaler Offshore Walkaround, 1992	\$69,000
SAIL	
44' Farr, 1989	\$148,500
44' Jeanneau, 1991	\$119,000
40' Passport, 1985	\$145,000
40' Beneteau, 2009	\$175,000
38' Cape George, 2000.....	\$162,500
30' Cape Dory Motorsailer, 1986.....	\$44,900

10 MARINA BLVD., SAN FRANCISCO, CA 94123 • Toll Free: 877-444-5091 • 415-567-8880
FAX (415) 567-6725 • email: sales@citysf.com • website: www.citysf.com

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

My Boat – Track boat inventory, maintenance, costs, trips and more!

The 2014 sailing season may be drawing to a close, but this App for iPad will let you enjoy your boat all year round.

What better on those fall days or quiet evenings at home than to record your boat inventory, check your maintenance schedule, bring your costs up to date – or maybe devise some new checklists?

Developed by us in direct response to customer requests, **My Boat** comes from the team of sailors that brought you the super-popular What's on my Boat™ and Man Over-board™ Apps for iPhone, and the best-selling AShipShapeSailboat™ for PC and Mac.

My Boat is crammed full of features:

- **Dashboard** See recent Reminders, Trips, Costs and Checklists and access details straight from your Dashboard.
- **My Boat** Essential boat and safety information immediately accessible in one place with customizable fields.
- **Trips** When, Where, Who, Weather, What happened. Add photos. Post direct to Facebook™ or email to crew and guest from the App.
- **What's Aboard** What you've got, where it is, what it looks like. Locations, Lists, Photos, Search. Import entries direct from the "What's on my Boat" App.
- **Costs** Details, types, amounts and totals. Filter by date and type.
- **Reminders** Know what needs doing and when. Get your reminders in Notification Center.
- **Checklists** Choose from presets or create your own.
- **Service History** Summary and detail at a glance.
- **Reports** Reports for everything to Print, Email, send as PDF.
- **Backup/Share** Backup, restore, share between devices using Dropbox™.
- **Multi-Boat** Keep separate records for as many boats as you like.

Learn more at
www.intelligentmaintenance.com

Find it in the App Store:
My Boat Track Boat
Inventory, Maintenance,
Costs, Trips and More!

My Boat is a product from

CALENDAR

Non-Race

Oct. 1-29 — Wednesday Yachting Luncheon Series at St. Francis YC, 12-2 p.m. Enjoy lunch and a dynamic speaker each Wednesday for about \$25. All YCs' members welcome. More info under 'Events' tab at www.sfyjc.com.

Oct. 1-Dec. 5 — The 103-ft swift topsail ketch *Hawaiian Chieftain* is berthed at Old Sacramento's floating dock and open for public tours on Tues.-Fri., 4-5 p.m., and Sat.-Sun., 10 a.m.-1 p.m. Closed on Thanksgiving. \$3 donation. Info, www.historicalseaport.org.

Oct. 3-5 — Westsail Rendezvous, San Leandro Marina. Saturday open boats at noon. Info, www.westsail.org.

Oct. 4 — Port of Redwood City Port Fest. Boat rides, fun run, live music, food booths & trucks, beer garden & tiki bar, kids' activities. Free. Info, www.rwcportfest.com.

Oct. 4 — Marine Gear Swap Meet, Chula Vista Marina, San Diego, 7 a.m.-noon. Info, www.cvmarina.com.

Oct. 4 — Chantey Sing aboard *Balclutha* at Hyde Street Pier in SF, 8 p.m.-midnight. Dress warmly and bring your own mug. Free, but RSVP to Peter, (415) 561-7171.

Oct. 4, 25 — Sail the Bay aboard SF Maritime Park's historic scow schooner *Alma*, 12:30-4 p.m. \$20-\$40. Info, (415) 447-5000 or www.nps.gov/sajf.

Oct. 6-27 — San Diego's South Bay Sea Scouts meet at Chula Vista Marina aboard the schooner *Bill of Rights* on Mondays at 6 p.m. Sea Scouts is a program of the Boy Scouts of America for guys and gals ages 13-20. Nate, (717) 654-3797 or n8kraft@gmail.com.

Oct. 9 — Are you a single boatowner needing crew? The Single Sailors Association has crew to help sail your boat. Monthly meetings at Ballena Bay YC in Alameda, 6:30 p.m. Info, www.singlesailors.org or (510) 239-7245.

Oct. 9-13 — San Francisco Fleet Week and the return of the Blue Angels. Info, (415) 306-0911 or www.fleetweek.us.

Oct. 11-19 — The 112-ft tall ship *Lady Washington* visits Oakland on her California tour, followed by San Francisco 10/21-11/5, Half Moon Bay 11/7-11/11, and Moss Landing 11/13-11/11. Info, www.historicalseaport.org.

Oct. 12 — Introductory Sail Open House at Cal Sailing Club in Berkeley, 1-4 p.m. Info, www.cal-sailing.org.

Oct. 13 — Caregivers Sailathon fundraiser, Ventura. Sailboats, powerboats and human-powered watercraft welcome. Info, (805) 658-8530 or www.vccaregivers.org/events.php.

Oct. 15-16 — Weather for Mariners Seminar, San Francisco YC, 5:30-9:30 p.m. No prior knowledge is required. \$120. Info & registration, www.sfyjc.org/training.

Oct. 17 — Marine SSB Radio Training with Gordon West and Shea Weston, Downwind Marine in San Diego, 5:30-9:30 p.m. \$25/person or \$30/couple includes materials, coffee and snacks. Info, www.saildocs.com/seminars.

Oct. 17-18 — Island Packet Owners Rendezvous, Catalina Island. Info, (619) 523-8000.

Oct. 17-19, 18-19 or 25-26 — ISAF Safety at Sea Seminar, SFYC. Classroom, practical and in-the-water training with instructor Paul Cunningham. \$240. Info & registration, www.sfyjc.org/training.

Oct. 20 — SailMail Training with Jim & Sue Corenman and Shea Weston, Downwind Marine in San Diego, 9 a.m.-4:30 p.m. \$50/person or \$75/couple includes materials and lunch. Info & reservations, www.saildocs.com/seminars.

Oct. 20-24 — Basic or Advanced Navigation, SFYC, 5:30-9:30 p.m. Paul Cunningham will teach either Basic or Advanced, depending on interest. Certificates provided upon completion. \$350. Info & registration, www.sfyjc.org/training.

Oct. 25 — Pacific Puddle Jump Seminar, West Marine,

FARALLONE YACHT SALES

300HP
VOLVO
ENGINE

2015 RANGER 31 SEDAN

5 SERIES
SUPER
SELLER

Catalina Yachts

2015 CATALINA 385

As exclusive dealers for Catalina Yachts, Ranger Trailerable Tugs and Glacier Bay Powercats – plus our quality pre-owned yachts – we have the brands, the experience and the after-sale customer support to help you finalize your dream of owning your own boat! Discover the Farallone advantage – visit us at www.faralloneyachts.com or better yet, stop by!

OPEN BOAT WEEKEND OCTOBER 11-12! BOATS ARE SELLING - LIST YOUR BOAT WITH US!

1996 Catalina 42 MkII \$129,900

1990 Tayana 47 Center Cockpit \$244,900

1999 C&C 121 \$137,000

2004 Catalina 350 \$117,000

1973 C&C Custom 43 \$225,000

2005 Catalina 440 \$289,000

Pre-Owned Catalina Yachts at Our Docks

44' Catalina 440, 2005	COMING SOON	\$289,000
42' Catalina, 1996		129,900
38' Catalina 380, 1999	NEW LISTING	85,000
38' Catalina 380, 1997	REDUCED!	87,900
35' Catalina 350, 2004		117,000
34' Catalina, 1986	REDUCED!	34,900
32' Catalina 320, 2000, not at our dock		52,500
30' Catalina, 1988	SOLD	

We need Catalina listings. First month's berthing is FREE!

Pre-Owned Sailing Yachts

44' Norseman 447, 1984	REDUCED	139,000
43' C&C, 1973		225,000
40' C&C 121, 1999		137,000
40' Wilderness, 1983		44,900
40' Cheoy Lee Offshore, 1968		24,500
39' Cal, 1989, cruise equipped		89,900
39' Yorktown, 1980	JUST ARRIVED!	
38' CT, 1982	NEW LISTING	60,000
36' Beneteau 36.7, 1999	COMING SOON	
36' Pearson 36-2, 1986	NEW LISTING	59,500
28' Hunter, 1986		15,900

New Ranger Tugs (base price)

31' Ranger Tug Sedan, 2015	269,937
31' Ranger Flybridge, 2014	279,937
27' Ranger Tug, 2015	159,937
25' Ranger Tug SC, 2014	129,937

Pre-Owned Ranger Tugs

29' Ranger, 2011	JUST ARRIVED
29' Ranger Tug, 2010	SOLD
25' Ranger Tug, 2008	NEW LISTING
21' Ranger Tug EC, 2008	39,500

New Powercats

Glacier Bay 2870	\$179,137
------------------	-------	-----------

Pre-Owned Power Yachts

Stephens 70 Classic Motor Yacht, 1966	1,100,000
Freedom Yachts Legacy 40, 1996	REDUCED 199,500

Pre-Owned Fishing Boat

Osprey 26, 1999	63,000
-----------------	-------	--------

FARALLONE

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

Not Using Your Boat?

- We are uniquely positioned to haul your boat
- We carefully haul you on our Brownell Hydraulic trailer. NO STRAPS!
- We safely store your boat on Brownell boat stands supplied by us!
- We have some of the best weather for drying out your boat.
- We have seasoned professionals that can field your calls or work on your boat.
- We have a safe environment for your boat.
- We have very reasonable rates

Come visit us – let's talk!

We think all boats belong in the water, but sometimes life gets in the way. Reasons beyond your control sometimes dictate a change.

NAPA VALLEY MARINA

1200 Milton Road • Napa, CA 94559
(707) 252-8011 • Fax (707) 252-0851
www.napavalleymarina.com

Marina • Boatyard • Chandlery • Brokerage

Dealers for
YANMAR

Interlux
 yachtpaint.com

Distributors for *Brownell*
 Boat Stands

CALENDAR

1250 Rosecrans St., San Diego, 5 p.m. Info, (619) 225-8844.

Oct. 25-26 & Nov. 1-2 — Pop-up gallery exhibiting artwork by Jim DeWitt, 1160 Brickyard Cove Rd., #202, Pt. Richmond. 12-7 p.m. on 10/25-26 & 11/1; 12-4 p.m. on 11/2. Reception on 10/25 & 11/1, 4-7 p.m. Pam, (510) 236-1401.

Oct. 26 — First Aid at Sea, SFYC, 9 a.m.-6 p.m. Fulfills the requirements for professional skippers of small craft working within 60 miles of a safe haven and the Senior First Aid certificate for offshore racers subject to ISAF regulations. \$130. Info & registration, www.sfyf.org/training.

Oct. 26 — Baja Ha-Ha Halloween Costume Party, West Marine parking lot, 1250 Rosecrans St., San Diego, 1 p.m. BBQ is free for registered skippers & first mates; \$10 for everyone else. Info, (619) 225-8844.

Oct. 27 — Baja Ha-Ha Kick-Off Parade, San Diego, 10 a.m. Details, www.baja-haha.com.

Oct. 27-Nov. 8 — 21st Annual Baja Ha-Ha Cruising Rally from San Diego to Cabo San Lucas with stops in Turtle Bay and Bahia Santa Maria. Info, www.baja-haha.com.

Nov. 11 — Veterans Day.

Nov. 18 — YRA Trophy Party at BYC. Info, www.yra.org.

Racing

Oct. 2-5 — Prince of Wales U.S. Match Racing Championship. StFYC, www.stfyf.com.

Oct. 3-5 — Melges 20 North Americans at SFYC. Info, www.melges20.com.

Oct. 4 — Shorthanded Races. TYC, www.tyc.org.

Oct. 4 — OYRA #9, run by BYC. Info, www.jbset.net.

Oct. 4 — Oktoberfest. OYC, www.oaklandyachtclub.net.

Oct. 4 — Kay & Dave Few Regatta. CPYC, www.cpyc.com.

Oct. 4-5 — Multihull Regatta, featuring Sea Spray NAs, Weta Nationals, Hobie Division 3 Championship, F-18 Class, and MHRA Points Regatta. RYC, www.richmondyc.org.

Oct. 5 — Jack & Jill. MPYC, www.mpyc.org.

Oct. 5 — Red Bra Regatta for all-female crews. SBYC, www.southbeachyc.org.

Oct. 5, 12, 19, 26 — Chowder Races #1-4. BYC, www.berkeleyyc.org.

Oct. 11 — Joan Storer Regatta for women skippers. TYC, www.tyc.org.

Oct. 11 — Sunset Series Champion of Champions. SYC, www.sausalitoyachtclub.org.

Oct. 11 — Champion of Champions. BVBC, (415) 495-9500 or www.bayviewboatclub.org.

Oct. 11 — Los Gatos Challenge Race between LGYC & SeqYC. Info, www.sequoiayc.org.

Oct. 11 — Intraclub Race #4. RYC, www.richmondyc.org.

Oct. 11, 25 — Konocti Bay Series on Clear Lake. KBSC, www.kbsail.com.

Oct. 11, 25, Nov. 15 — Chowder Cup Races. ElkYC, www.elkhornyc.com.

Oct. 11, Nov. 1 — Fall Series. SSC, www.stocktonsc.org.

Oct. 11, Nov. 8 — Santana 22 Team Racing in Santa Cruz. SCYC, www.scyc.org.

Oct. 11-12 — Vallejo 1-2. Sail singlehanded to VYC and doublehanded back to Richmond. SSS, www.sfbaysss.org.

Oct. 11-12 — Fall Classic. SFYC, www.sfyf.org.

Oct. 11-12 — Sea Otter Regatta for high school sailors in FJs. MPYC, www.mpyc.org.

Oct. 11-13 — Snipe Pan American Games Trials. SDYC, www.sdyc.org.

Oct. 12 — El Toro Stampede at RYC. Info, www.eltoro.org.

Oct. 14-18 — Rolex Farr 40 Worlds. StFYC, (415) 563-6363

THE FINEST SAILS BEGIN WITH THE BEST SAILCLOTH

Get ready for
fall sailing –
**FALL
DISCOUNTS
NOW IN
EFFECT**

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

HOOD Sails & Service

HOOD New Sails

HOOD Sail Repairs

HOOD Furling Conversions

HOOD Free Pickup & Delivery

SAILMAKERS

Chesapeake

*Jim Fair's Outbound 46
with Hood Vectran
Full Batten Mainsail,
140% Genoa, and
Solent Jib*

PHOTO COURTESY
SWIFTSURE YACHTS
www.OutboundYachts.com

HOOD SAILMAKERS 465 Coloma Street, Sausalito, CA 94965

Call Robin Sodaro (800) 883-7245 (415) 332-4104 Fax (415) 332-0943 hoodsails@aol.com

Visit our website for Special Online Discount Pricing... www.hoodsailmakers.com

Pacific Yacht Imports

Tayana

Reduced!

DON BROOKE 80', '81 \$375,000

TAYANA 55, '83 \$200,000

TAYANA 48 DS, '08 \$439,000

CATALINA 470, '06 \$309,000

SLOCUM 43, '83 \$159,000

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

NAUGATUCK 43 KETCH, '84 \$189,000

TAYANA 42 CC, '89 \$99,900

Reduced!

TARTAN 41, '75 \$42,000

SWIFT 40 CC KETCH, '79 \$75,000

CANADIAN SAILCRAFT 40, '87 \$69,900

LeisureFurl Boom

CATALINA 380, '01 \$135,500

HUNTER 310, '99 \$45,000

NOR'SEA 27 CC, '00 \$69,900

www.pacificyachtimports.net

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

CALENDAR

or www.stfyc.com.

Oct. 18 — Round the Island. SFYC, (415) 435-9133 or www.sfyf.com.

Oct. 18 — Oktoberfest. BYC, www.berkeleyyc.org.

Oct. 18 — YRA Champions Cup, hosted by BYC, Info, (415) 771-9500 or www.yra.org.

Oct. 18 — Jessica Cup. StFYC, www.stfyc.com.

Oct. 18 — Corkscrew Slough Regatta hosted by SeqYC. Info, www.eltoroyra.org.

Oct. 18 — Twin Island Race #3 around Angel and Alcatraz or Red Rock. SYC, www.sausalitoyachtclub.org.

Oct. 18 — South Bay Championship. SeqYC, www.sequoiayc.org.

Oct. 18 — Fall One Design #3. SCYC, www.scyc.org.

Oct. 18 — Ross Wood Corinthian Championship Race #5. CYC, www.cyc.org.

Oct. 18-19 — Joe Logan/Calvin Paige/Moore 24 PCCs. StFYC, (415) 563-6363 or www.stfyc.com.

Oct. 19 — Lady Skippers Regatta closes out the Baxter/Judson series. PresYC, www.presidiyachtclub.org.

Oct. 19 — Fall 5 & 6 PHRF. MPYC, www.mpyc.org.

Oct. 22-24 — Kilroy Realty Corp. Pro Am Regatta. StFYC, (415) 563-6363 or www.stfyc.com.

Oct. 24-26 — International Masters Regatta, sailed in J/105s. SDYC, www.sdyf.com.

Oct. 25-26 — Great Pumpkin Regatta, with drop-mark racing on Saturday and a pursuit race around Alcatraz & Angel Island on Sunday. RYC, www.richmondyc.org.

Oct. 25-26 — Fall Dinghy. StFYC, (415) 563-6363 or www.stfyc.com.

Oct. 26 — Fall 5 & 6 One Design/Luke's Regatta. MPYC, www.mpyc.org.

Oct. 26 — Fall SCORE #3. SCYC, www.scyc.org.

Oct. 29-31 — Grandmasters Team Race Invitational. StFYC, (415) 563-6363 or www.stfyc.com.

Nov. 1 — Midwinter #1. GGYC, www.ggyc.org.

Nov. 1 — Red Rock Regatta. TYC, www.tyc.org.

Nov. 1 — Commodore's Cup. CPYC, www.cpyc.com.

Nov. 1 — Winter #1. SeqYC, www.sequoiayc.org.

Nov. 1 — Last Gasp of Summer Regatta. HMBYC, www.hmbyc.org.

Nov. 1-2 — Match Racing. StFYC, (415) 563-6363 or www.stfyc.com.

Nov. 1-2 — Perry Cup/Kelp Cup. MPYC, www.mpyc.org.

Nov. 1-2 — Rum Runner Regatta from Balboa YC in Newport Beach to San Diego. A 75-mile feeder race for SDYC's Hot Rum Series, which begins on 11/8. SDYC, www.sdyf.com.

Nov. 2 — Midwinter #1. SYC, www.sausalitoyachtclub.org.

Nov. 2 — Jack & Jill + 1 for women skippers. IYC, (510) 521-2980 or www.iyc.org.

Nov. 8 — Turkey Shoot Regatta (turkeys are the prizes). LWSC, www.lwsailing.org.

Nov. 8-9 — The first weekend of the Berkeley Midwinters, with separate series on Saturday and Sunday. Bobbi, (925) 939-9885, bobbi@jfcbat.com, or www.berkeleyyc.org.

Nov. 8-9 — Opti Winter Series #1. SFYC, www.sfyf.com.

Nov. 9 — Crew's Revenge. MPYC, www.mpyc.org.

Nov. 9 — Island Days #1. IYC, (510) 521-2980 or www.iyc.org.

Nov. 15 — Jack Frost #1. EYC, www.encinal.org.

Nov. 15 — Island Fever #1. SBYC, www.encinal.org.

Nov. 15 — Turkey Race. KBSC, www.kbsail.com.

Nov. 15 — Midwinter #1. SCYC, www.scyc.org.

Nov. 16 — Redwood Cup #1. SeqYC, www.sequoiayc.org.

Nov. 18 — The Big Sail. StFYC, www.stfyc.com.

INFO@JK3YACHTS.COM

WWW.JK3YACHTS.COM

Price Reduced
65' J/Boats J/65 2006
\$1,499,000 Contact: Jeff Brown

56' Perry Custom 1995
\$619,000 Contact: Rick Boyce

50' HANSE 505 2014
\$549,000 Contact: Jack Lennox

42' Bruckman/Zurn 2006
Contact: Kenyon Martin

42' J/42 2000
\$199,000 Contact: Geoff Swing

41' Island Packet SP Cruiser 2007
\$422,500 Contact: Alan Weaver

Loaded - Nicest 124
40' J/Boat J/124 2007
\$279k Contact: Kenyon Martin

38' SABRE 386 2005
\$239,900 Contact: Jack Lennox

36' J/111 2010
\$298,000 Contact: Jeff Brown

New Sails / B&Gs
35' J/109 2004
\$181,000 Contact: Kenyon Martin

3 So Cal -J/105s Avail
35' J/105 2001
\$79,500 Contact: Kenyon Martin

36' Doral Boca Grande 2005
\$148,000 Contact: Alan Weaver

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

- ADDL USED SAIL.....**
- 1997 53' J/160 \$530K
 - 2005 52' TP52 \$349K
 - 2007 49' C Burns Schooner \$635K
 - 1997 48' SWAN 48 \$489K
 - 2001 47' BAVARIA 47 \$146K
 - 2006 43' J/133 - Tango \$349K
 - 1997 42' CATALINA 42MkII \$99K
 - 2008 41' X YACHTS X41 \$275K
 - 2007 40' J/122 - Grace \$329K
 - 1994 40' J/120 - Fee Event \$175K
 - 2001 35' J/105 - Hibiscus \$75K
 - 2000 35' J/105 - Kestrel \$83K
 - 1999 35' 1d35 - Relentless \$79K
 - 2013 23' J/70 \$47K

- ADDL USED POWER.....**
- 2002 85' AZIMUT 85 \$1,998,000
 - 2004 38' True North 38 \$229K
 - 2002 28' Protector RIB \$81K
- POWER NEW AVAILABLE...**
- 2015 54' SABRE 54 SE - IPS CALL
 - 2015 48' SABRE 48 SE - Zeus CALL
 - 2014 42' SABRE 42 SE - Zeus CALL
 - 2015 41' BACK COVE 41 CALL
 - 2014 37' BACK COVE 37 DE CALL
- SAIL NEW AVAILABLE.....**
- 2014 44' HANSE 445 CALL

In Seattle NOW!
HANSE 445

San Diego: 619-224-6200
Jeff Brown • Kenyon Martin
Rick Boyce

In Alameda NOW!
SABRE 42 SE w/Zeus Pod Drives

Newport: 949-675-8053
Scott Poe • Geoff Swing

Houston: 206-285-6200
Gerry Laster • Jon Jones

In San Diego NOW!
BACK COVE 37 Downeast

Alameda: 510-227-2100
Jack Lennox • Alan Weaver
Diego Gomez

Seattle: 206-285-6200
Bob Pistay

West Marine®
Rigging Service

**YOUR SAILING
RESOURCE!**

Rigging Inspections
Furler Installation • Lifelines
Running Rigging • Standing Rigging
Dock & Anchor Lines
Mobile Rigging Service Available

**SCHAEFER
MARINE**

ESE ROBLINE
WORLD CLASS YACHTING ROPE

RONSTAN

POWERLITE
FIBERGLASS RIGGING

Johnson
Marine Hardware

NEW ENGLAND ROPES
HEADQUARTERS IN BRISTOL

samson

facnor
FURLING SYSTEMS

Hayn Marine

FORESPAR

SmartRigging
The Intelligent Choice

HARKEN

888-447-RIGG (7444)

**Drop off your rigging orders
at the store nearest you!**

Or visit our Onsite Rigging Locations in:

Alameda, CA • 730 Buena Vista Ave. • (510) 521-4865

Newport Beach, CA • 3433 Via Lido • (949) 645-1711

San Diego, CA • 1250 Rosecrans St. • (619) 255-8844

Seattle, WA • 1827 15th Ave. W., Ste. A22 • (206) 926-0356

www.westmarine.com/rigging

CALENDAR

Remaining Summer Beer Can Series

CAL SAILING CLUB — Year-round Sunday morning dinghy races, typically in Laser Bahias and JY15s. Thursday evening JY15 races, weather and tides permitting, April-October. Must be a club member. Info, www.cal-sailing.org.

LAKE TAHOE WINDJAMMERS YC — Every Wednesday night through 10/1. Steve, (530) 577-7715, ltwyc2@aol.com or www.tahoewindjammers.com.

MONTEREY PENINSULA YC — Wednesday nights through 10/1. Victoria Model Yacht Series: Friday nights through 10/3. Juli, race@mpyc.org or www.mpyc.org.

SANTA CRUZ YC — Every Wednesday night through 10/29. Info, (831) 425-0690, scyc@scyc.org or www.scyc.org.

SEQUOIA YC — Wednesday nights through 10/8. Rick, (650) 255-5766 or www.sequoiayc.org.

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

October Weekend Tides

date/day	time/ht. LOW	time/ht. HIGH	time/ht. LOW	time/ht. HIGH
10/04Sat	0217/0.2	0922/5.3	1448/1.8	2057/5.7
10/05Sun	0309/0.1	1004/5.6	1542/1.2	2200/5.8
10/11Sat	0237/5.2	0741/2.0	1356/6.1	2028/-0.3
10/12Sun	0336/4.9	0833/2.4	1440/5.8	2121/0.0
10/13Mon	0439/4.7	0932/2.7	1528/5.5	2218/0.3
10/18Sat	0215/1.0	0917/5.1	1459/1.9	2049/4.7
10/19Sun	0259/1.1	0949/5.2	1541/1.5	2143/4.8
10/25Sat	0129/4.8	0626/2.2	1245/6.0	1913/-0.4
10/26Sun	0217/4.7	0705/2.4	1322/6.0	1956/-0.4

October Weekend Currents

date/day	slack	max	slack	max
10/04Sat	1053 2244	0041/4.1E 1324/3.0E	0437 1700	0740/3.5F 1948/2.9F
10/05Sun	1139 2347	0142/4.2E 1420/3.6E	0532 1756	0832/3.7F 2048/3.5F
10/11Sat	1009 2253	0102/4.1F 1256/3.0F	0421 1549	0644/3.1E 1858/4.8E
10/12Sun	1059 2347	0153/3.8F 1343/2.6F	0515 1635	0732/2.6E 1945/4.4E
10/13Mon	1155	0248/3.4F 1435/2.2F	0611 1725	0823/2.2E 2035/4.0E
10/18Sat	1038 2235	0031/2.9E 1324/2.3E	0433 1704	0744/2.7F 1956/2.2F
10/19Sun	1118 2329	0126/2.9E 1405/2.8E	0519 1749	0825/2.8F 2043/2.5F
10/25Sat	0319 1437	0541/2.9E 1754/4.7E	0854 2140	1148/2.8F
10/26Sun	0931 2223	0039/3.6F 1229/2.6F	0406 1513	0625/2.7E 1838/4.7E

The New Tartan 101

Dominate the Race Course...

In its first year on the water, the new Tartan 101 has already compiled an enviable race record, dominating its class* while racing against seasoned boats and crews. Featuring a lightweight epoxy infused hull, carbon fiber spar, sprit and rudderpost, bulbed lead keel and an incredible 12' long cockpit, the T101 is rapidly becoming the boat to beat wherever she sails.

...and Cruise in Comfort with the Family.

The U.S.-built 101 delivers the same high quality as Tartan's legendary offshore yachts and can be ordered with a very comfortable cruising interior. Private owners stateroom, stand-up enclosed head, full galley, and berths for up to eight.

These hand-crafted sailing machines can be delivered and commissioned on the West Coast, with a racing sail package, for less than \$250,000.

*Contact us for a complete list of T101 race results.

Blue Pacific Boating is the Tartan representative for the West Coast and maintains a Tartan demo fleet within minutes of the Los Angeles airport. We welcome the opportunity to show you what the T101 can do on the water. To arrange a test sail, contact us at (310) 305-7227 or email us at sales@bluepacificboating.com.

Check us out on Facebook: Tartan 101 Fleet 1 • www.bluepacificboating.com

WYLIECAT 40

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

bearmark YACHTS

BROKERAGE BOATS

Derecktor/Chance	68	1971
Wyliecat SRV <i>Derek M. Baylis</i>	65	2004
Tayana CC	52	1990
Kelly Peterson	44	1977
Wyliecat (new build)	40	2014
X-Yachts 362 Sport	36	2000
Wyliecat (2)	30	1997
Cal MkIII	34	1978
Chinook	34	1967
Ericson	30+	1985
Bodega Sloop	30	1977
Hunter (perfect condition)	28.5	1987
Wyliecat (1/2 share)	30	2001

1/2 Wyliecat 30 • \$37,000 • Inquire

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

Larry R. Mayne, broker B-02871

John Saul, bearmarkyachts@gmail.com

LETTERS

↑↓IT WAS DISCONCERTING WHEN WE ARRIVED

I have an addendum regarding the September issue *Sightings* titled 'Wrong Place at the Wrong Time'. Readers will remember this was about the Stockton-based 42-ft custom double-ender *Walkabout* that got caught in a hurricane on her way to Hawaii.

I happened to be part of the bridge watch on the M/S *Manukai* when the situation was brought to our attention on August 10. We were told there were three people aboard the sailboat, a 61-year-old male and two 22-year-old males. They were bailing water constantly, and during this time the 61-year-old suffered what may have been a heart attack, but was conscious.

We were 250 miles south of *Walkabout* when we received the call from the Coast Guard to go to the boat's rescue. We immediately set a course toward *Walkabout*—and Hurricane *Julio*.

Just one hour later the Coast Guard called and told us to stand down, as the *Walkabout* crew stated that they were confident of riding out the storm and making their way to Hawaii. So we resumed our course for Hawaii.

The Coast Guard called another hour later, as *Walkabout* had again initiated a *mayday*. They reported that one of their main hatches had blown off and that they were taking on excessive amounts of water. So once again we set course toward them and *Julio*.

It wasn't until we arrived on scene and communicated via VHF that we were told that they planned to remain aboard and press on to Hawaii. All they wanted from us was to take

USCG

'Walkabout' was ultimately dismantled and abandoned during a crew exchange.

one crew member off and borrow a bilge pump. Having gone 250 miles out of our way, this was a bit disconcerting.

As the *Latitude* story reported, *Walkabout* was dismantled during the rendezvous with us on *Manukai*, taking care of that plan. As experienced sailors probably know, it's not uncommon for sailing vessels to be dismantled when coming alongside merchant ships in heavy seas.

My take on the *Walkabout* loss is that their first *mayday* call came when *Julio* was causing them much harm, including flooding and a medical problem. Then the eye overtook them, and they unexpectedly found themselves in manageable seas, hence the cancellation of their *mayday*. Finally, as the eye moved on, *Julio's* strong contrary wind again knocked them down and wreaked havoc, hence the second *mayday* call.

What do you think?

Ray Conrady
San Francisco

Ray — We weren't there, and have never been through the eye of a hurricane to get an idea if sea conditions would have improved so much in just an hour, so we're inclined to take skipper Ben Neely's account at face value.

But here's what we think about something else: As you were navigator for Ramon Carlin on his *Swan 65 Sayula* when he won the first Whitbread Around the World Race back in 1973-1974, it's hard to believe that you're still going to sea.

Fun factoid for readers: Ramon Carlin's *Sayula* won the first

SVENDSEN'S BOAT WORKS

SVENDSEN'S GRAND PRIX SERVICE

SVENDSEN'S WELCOMES THE FARR40 FLEET TO OUR BOATYARD FOR OFFLOADS,
EXPERT RACE PREP AND THE 2014 WORLD CHAMPIONSHIP

Get your boat ready for racing with Svendensen's premier services including, but not limited to:

- Boat Repair
- Finishing
- Painting
- Plumbing
- And much more...
- Rigging Fabrication
- Metal Fabricaton
- Electrical Work
- Haulouts

Call 510-522-2886 to learn more!

www.svendensens.com

1851 Clement Avenue, in the Alameda Marina

Boat Yard	x10	Metal Works	x40
Commercial Accounts	x20	Rig Shop	x50
Marine Store	x30	info@svendensens.com	

Learn Sailing With a Buddy and SAVE!

Special
Package
Price:
**ONLY
\$1295**

Bring a
Buddy for:
**50%
OFF!**

Offer expires 10/31/2014

Family members on same membership are not eligible.
One year membership required.

Package Includes:

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

Call Today!

Sausalito 800-559-CLUB
Alameda 800-343-SAIL
www.clubnautique.net

You're at the helm!

LETTERS

and fourth legs of the event. The other two legs were won by Eric Taberly's Pen Duick VI and Chay Blyth's Great Britain II. That's pretty darn good company.

↑↓A RUDE AWAKENING

Although I've already been told "I told you so," I wanted to pass along the story of my unpleasant experience at the D Street Basin in Petaluma on the weekend of September 13-14 as a warning to mariners who might visit in the future.

After a few weeks of planning, arranging for a bridge opening, and provisioning, on Saturday my lady friend and I had an adventurous passage to Petaluma's D Street Basin. Our journey started with a Coast Guard boarding and inspection, which was exciting enough. But after five hours of enjoyable traveling and navigating, we arrived in the heart of Petaluma.

We were running late due to the Coasties' inspection and not knowing how long it would take to get to Petaluma. Actually, we were misled by the incorrect estimate the City of Petaluma posts on their website of the time it takes to get to the D Street Basin. Surely they must know there is a five-mph speed limit posted all along the river. In any event, the bridge operator was very polite, and opened the bridge for us when we arrived. Soon after docking, we enjoyed dinner at a restaurant in town and later walked around. After a long day, we went to bed.

About an hour later, my lady friend got up from bed and started yelling at some kids who had climbed onto my boat. Her screams woke me from a deep sleep. She was a mile ahead of me in terms of taking care of the problem, but the panic in her voice shot adrenaline through my body. I was angry, but by the time I'd made it on deck in the dark, the kids were running off. I figured the kids to be high school age or a little older. We went back to bed, but I was shaking and furious that the sanctity of my boat had been violated.

An hour or two later, I was once again awoken by my lady friend's screams. Apparently, a different group of kids had climbed onto the flybridge of my boat while we slept. Having detected them, my lady friend darted out of bed and ran up the steps, furiously yelling at the kids to get off the boat. I ran up the stairs after her, ready for battle.

It was pitch black so I couldn't tell how many intruders there were. But I grabbed the first body I could, and threw it across the boat, yelling for them to get off our boat. I grabbed the second and did the same. After I did, the second one told me it wasn't right to hit a girl. I hadn't hit anyone, just threw them. Besides, it was pitch black and I couldn't tell what gender anyone was.

Anyway, this second person started to attack me, throwing punches and getting totally out of control. I told my lady friend to call 911 while I tried to bear hug him to the ground. He got free from me, however, and the two of them ran off.

About 10 minutes later, the police arrived. We gave them a report, and they suggested that we move to the gated west side of the basin and avoid the east side docks. But by that time I'd had it with the D Street Basin. I called to see if I could get the bridge opened so we could leave. By then it was nearly 11 p.m. and I couldn't reach the bridge attendant.

We eventually did move to the west side, where we were greeted by kind and helpful boaters. Nonetheless, we still had a sleepless night, as we could hear kids in the downtown area. Plus, my lady friend swore she could hear the same kids contemplating revenge.

In all, the bridge attendant, police, and other boaters were very friendly and helpful, but the police agreed that the area has become a hellhole. They suggested avoiding it. I later

SAIL California

ALERION YACHTS

Also representing Jeanneau & Leopard in partnership with Cruising Yachts

'90 Santa Cruz 70 \$385,000

'94 Schooner 66 \$275,000

'88 Tayana 55 \$224,900

'04 Santa Cruz 53 \$649,000

'04 Multi-hull 70 \$2,250,000

'05 Open 60 \$580,000

'90 Hunter 40 \$65,000

'06 Alerion 38 \$249,000

'02 Custom 50 \$449,000

'06 J Boats J/124 \$220,000

'03 Reichel Pugh 44 \$274,900

'05 J Boats J/133 \$299,000

'12 Beneteau F. 40 \$179,000

'12 McConaghy 38 \$299,000

'04 J Boats J/109 \$169,900

'95 J Boats J/105 \$65,000

- 43' J Boats J/133 '06 \$350,000
- 41' J Boats J/124 '07 \$229,000
- 40' J Boats J/120 '00 \$169,500
- 35' J Boats J/35 '93 PENDING
- 35' J Boats J/105 '92 \$65,000
- 35' J Boats J/105 '01 \$78,000
- 35' J Boats J/105 '02 \$99,000
- 30' J Boats J/30 '80 \$24,900
- 30' J Boats J/35 '96 PENDING

'03 Open 50 \$195,000

'89 Nova 36 \$79,000

43' Riviera Conv. '97 \$249,000

SAIL CALIFORNIA

1070 Marina Village Pkwy, #108
Alameda, CA 94501

Alameda (510) 523-8500
San Fran. (415) 867-8056
So. Calif. (562) 335-7969

Visit our website at
www.SailCal.com

Sail in to Pier 39,
San Francisco's
Premiere Festival
Marketplace!

60 seconds from
the central bay,
Pier 39's unique
central location
makes feeding
and entertaining
your hungry
crew a breeze!

PIER 39 MARINA

**36'-60'
DOUBLE
FINGER
SLIPS**

- ★ Easy downtown access
- ★ Discounted parking
- ★ 24 hour On-Site Security
- ★ Laundry and WiFi Lounge
- ★ Full Showers and Facilities
- ★ Free Pump Out Station

Sign up for our Guest Docking Special Offers!!
Request your Guest Reservation!!

www.pier39marina.com

Information and Reservations 415-705-5436

LETTERS

found out that our visit wasn't the only one that had been ruined by a bunch of punk kids. Apparently it's common.

If I ever return, I'll have my shotgun aboard. When the Coast Guard boarded my vessel, the first thing they asked was whether I had any firearms on board. "No," I responded. Now I regretted having to do that.

Please do not use my name or any information about me, as I'm concerned about retaliation from these punks.

Name Withheld By Request
San Francisco Bay

N.W.B.R. — We're sorry to hear about your frightening experience in the Petaluma Turning Basin, but it seems to be an anomaly compared to what other Bay Area boaters normally report. After we reached out to city officials for a comment, Dan St. John got back to us quickly. A sailor and regular Latitude reader himself, St. John oversees the marina and turning basin in his role as director of Public Works and Utilities.

"We take the gentleman's comments very seriously," he said, then explained that after hearing from you, officials emailed back with a sincere apology. But the crux of the issue seems to be that you docked at the unsecured commercial docks on

GOOGLE EARTH

The south docks at Petaluma are secured at night, unlike the north docks.

the north side of the basin, which serve as a shortcut for pedestrians to get from Weller St. to downtown businesses.

By contrast, the guest docks on the opposite (south) side of the basin are automatically locked from 8 p.m. to 8 a.m., and from there,

the nearby restrooms of the Petaluma YC are accessible to reciprocal members. Nevertheless, neither St. John nor police officers he consulted with could recall any previous boardings on either dock during the 20 years since they were installed. Last year 466 vessels stayed for a total of 1,076 nights in the turning basin, including annual cruise-outs from a number of YCs and sailing schools.

In response to the incident, we're told that police have increased their presence around the basin, and a note has been added to the website (<http://www.visitpetaluma.com/the-river>) urging overnighting boaters to use the gated south-side docks. For those who haven't made this 11-mile trek upriver from San Pablo Bay, the two most important things to know are that you should plan to enter and exit at high tide if you draw more than six feet, and that sailboats must arrange (at least four hours in advance) to have the D Street drawbridge opened for them when entering and exiting. Also, be prepared to 'Med moor' stern to the dock on busy weekends. A call to (707) 778-4303 alerts the YC and harbormaster to your arrival. Shortly after your arrival, you'll be met by the harbormaster with a welcome packet and gate key. The berthing fee is only \$24 per night.

↑↓ WHY REINVENT THE RELIEF AGENCY WHEEL?

I want to concur with *Latitude's* decision of "not setting up a new relief organization" in the wake of Hurricane *Odile*. Based on my experience as a correspondent, editor and reporter with experience in several disasters, including the 1985 Mexico City earthquakes, the best thing people can do is send money to established relief groups.

This is especially true past the first few days of crisis. The established relief groups I think well of are the Red Cross/

Come Visit Us Today!

SOUTH BEACH SAILING CENTER

at the
beautifully renovated Pier 40 in San Francisco

*Custom
Yacht Interiors*

**Designed
For You**

Call Now!

415.543.1887

www.northbeachmarinecanvas.com
nbmc@earthlink.net

South Beach Riggers

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

- Mast
- Fabrication
- Insurance Work
- Rigging
- Hydraulics
- More...

www.SouthBeachRiggers.com

415.331.3400

Come see us in Sausalito
399 Harbor Dr., Sausalito, CA 94965
8am - 5pm M - F

Westwind

Washing, Waxing
Varnishing

"The boat looks great. It really is a pleasure to come back to a clean boat. Your service is fantastic."

*- David Enzminger,
Hunter 35
'Meerhexe'*

(415) 661-2205

Serving the entire Bay Area for more than 25 years.

westwinddetailing@sonic.net
www.boatdetailing.com

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

Yacht owners trust

Pacific Crest Canvas

for the best in design, service and quality.

We strive to make our products the
Highest Quality at the Best Prices
With over **50 years** combined experience

Offshore Dodgers

Aft and Side Handrails
Polycarbonate Windshield
Removable Window & Covers

Full Enclosures

Sail covers, boat covers,
Biminis, weathercloths,
And everything else!

Upholstery

Exterior carpeting
Interior & exterior seating
Oceanair blinds and screens

Repairs

Window & zipper replacement
Patches and restitching
Two day turnaround!

www.pacificcrestcanvas.com

At Grand Marina, Alameda Open Mon.-Fri. 8-4
Behind Blue Pelican 510-521-1938

LETTERS

Cruz Roja, the Salvation Army, Doctors Without Borders, Medical Teams International, and other more local groups.

Many people have an urgent desire to help and think that sending perishable food and other items will help. This often results in a logistical nightmare for those trying to provide assistance. In my view, let the experts already on the ground — or trying to get on the ground — do the hard work. The best way to help them is by giving them money.

Keep up the great work in informing everyone about what's going on in post-Odile Baja.

John Enders
Victoria, Pacific Seacraft 34
Anacortes, WA

John — As we're sure you know, the history of even the most well-intentioned relief efforts are pockmarked with corruption, pilfering and tremendous inefficiencies because of logistical problems. It's difficult for people to know how to give intelligently, but we agree with your belief that giving money to established relief agencies with good records, and known local charitable organizations, is the best idea. According to a report forwarded by Holly Scott of Charlie's Charts, anyone who asked was getting "two chickens and a bag of rice" from the Red Cross in Cabo.

A lot of sailors have a romantic idea of showing up at the end of the Ha-Ha with a few blankets, a couple of boxes of baby diapers, a case of canned meat, and a few bottles of aspirin. The sentiment is great, but when it comes to efficiencies of scale, it's at the extreme wrong end of the spectrum. There is a reason all the junk that comes over from China comes in big ships and not little boats. Similarly, it's infinitely more efficient for the stuff to be shipped

WEBB LOGG

Cabo residents need all the help they can get . . . from reputable agencies.
to Cabo by truck and for the relief agencies to use your money to buy it in bulk off the shelf at places like Costco.

If sailors want to bring some relief stuff down on their boats, that's fine, but you'll be doing everyone a favor if you end up distributing it directly to people in need. If you are willing to donate money, we agree with the agencies recommended above, as well as the Bisbee Cabo Relief Fund for Cabo. In La Paz, friends Dennis and Susan Ross of Two Can Play recommend Judy Peterson's FANLAP (www.lapazninos.org) and Barbara Spencer's Care For Kids La Paz (www.careforkidslapaz.com) as having the highest integrity. The Club Cruceros also has a fund.

↑↓ CALL OFF THE HA-HA

You want to help make a difference in the slightly messed-up world we live in? Call off the Ha-Ha for this year unless the Mexican government releases the U.S. Marine they have in prison. Besides pissing off the Mexicans, such a boycott should piss off a few sailors on our side of the border, and maybe they could shake some cages.

T.C. LaTorre
11th Marines (1957-1960)
Twain Harte

T.C. — We're not sure why you think a Ha-Ha boycott of Mexico would "make a difference." The Ha-Ha brings about

Act now for
**SUPER
SEASONAL
SAVINGS!**

We've yet to hear of a cruising sailor
who wants to go slower.

The Power to Perform

Contact your North Sails representative today to discover why more cruising sailors
choose North than any other sailmaker in the world. We'll help you sail farther and faster.

Channel Islands 805-984-8100 **Costa Mesa Sail Care** 949-645-4660
Marina Del Rey 310-827-8888 **San Diego** 619-224-2424 **Sausalito** 415-339-3000

northsails.com J.H. Peterson photo

SUPER SAVINGS ON NISSAN/TOHATSU MOTORS.

Get them while they're **HOT!**

Model: NSF6C2
6HP 4-Stroke, 20" Long Shaft
Retailers for: \$1799.00
Sale Price: \$1429.99

Model: NSF6C4
6HP 4-Stroke, 25" Extra Long Shaft Sail
Retailers for: \$1964.00
Sale Price: \$1579.99
Pro version includes Factory Installed
12V 60W 5A Alternator.

Model: NSF3.5B2
3.5HP 4-Stroke, 20" Long Shaft
Retailers for: \$1239.00
Sale Price: \$1019.99

Offer valid through 10-31-14.

OPEN 7 DAYS A WEEK!
Chandlery & Rig Shop / 510.521.8454
info@svendsens.com / www.svendsens.com
1851 Clement Avenue, in the Alameda Marina

LETTERS

500 people to Mexico each year, which is about 1/28,000th of the 14 million foreigners who visited Mexico in just the first six months of 2014. In other words, we're not even a drop in the bucket of tourism, and thus don't have much leverage. So we don't get the point of deliberately pissing off anyone when it's more than likely going to end in a Mexican standoff.

We'll be the first to admit that the wheels of justice move very slowly in Mexico, and sometimes in strange ways. But we also have to admit that Andrew Tahmoore's story of how he ended up in Mexico with a .45-caliber pistol, a 12-gauge pump shotgun and an AR-15 isn't the most convincing. And for what it's worth, based on personal experience, the U.S. legal system — outside Judge Judy — is hardly something to be proud of.

Moving to a more upbeat subject, Mexican tourism is on a roll. Starting in 2009, tourism to Mexico fell off because of the H1N1 flu scare, and took a further hit after all the grisly reports of cartel murders. Tourism continued to drop from 2010 through 2012, but last year climbed back to 2008 levels.

Tourism to Mexico has exploded this year, with a 20% increase over the numbers from last year and 2008. The curious thing is that cartel deaths are only off about 15% from their peak. They just aren't as highly publicized as they were before, which is fair enough, because previously their effect on foreign visitors was greatly exaggerated by the likes of the New York Times, CNN, and even the U.S. government.

It may be a conspiracy theory of ours alone, but we believe there was an anti-Mexico campaign waged by the U.S. government and media because they didn't want all the American dollars and social security checks leaving the country during a big recession.

↑↓ THE FOURTH MOST USELESS THING ON A BOAT

Tristan Jones had a list of the three most useless things aboard a sailboat: 1) A wheelbarrow; 2) An umbrella; and 3)

COURTESY SAVANNAH

A naval officer. Having read the *Changes* item about Linh Goben of Savannah in the August issue, can we add high-heeled shoes to the list?

Sam Burns
Southernaire,
Catalina 309
Alameda

Linh likes to work hard. And relax hard, too . . . in her high heels aboard 'Savannah'.

Sam — You can add high heels to your list if you want, and we agree it would be a good idea for owners of monohulls. But if Linh Goben wants to visit the catamaran Profligate wearing her non-scutt high heels, she'll be welcome.

↑↓ MAYBE OUR CREDIBILITY WOULDN'T HAVE SLIPPED IF WE'D WORN BETTER DECK SHOES

I'm a long time and enthusiastic follower of *Latitude 38*. However, the August *Changes* featuring a pin-up shot of some old gal decked out in high-heel shoes while sitting on a sailing vessel, who alleges that high heels on sailboats are perfectly safe, was the most absurd thing I have ever read in your magazine. And most dangerous, too.

It may have been written to afford your readers some humor, and the woman in the picture her 15 seconds of glamor

Can A Boatyard Promise Eternal Happiness?

Probably not, but what Bay Marine Boatworks can do is guarantee your complete satisfaction when you bring your boat to us for maintenance and repair.

Too many boatyards promise you the moon, and in the end you find yourself paying for it. At Bay Marine Boatworks you will know what we are going to do and exactly what it will cost before we start.

This is our promise to you: We will inspect the work to be done, and from that inspection we will tell you:

- What we will do to fix it
- Exactly what the work will cost
- When the work will be completed

All three of these commitments are guaranteed. And most importantly, we guarantee that all work will be completed to your absolute satisfaction. If you're not happy with the results, we will do whatever it takes to make you satisfied.

Call us at 510-237-0140 and let us demonstrate the Bay Marine Boatworks path to eternal happiness -- our Absolute Customer Satisfaction guarantee.

310 W. Cutting Blvd., Pt. Richmond, Ca
Tel. 510.237.0140
office@baymarineboatworks.com
www.baymarineboatworks.com

PERFORMA™

Grind out a winning edge
With Harken Performa™ winches

Composite bearings
reduce friction

Sandblasted grip & ribs
optimized for racing line

Strong, one-piece
aluminum drum and skirt

Plain-top sizes 20-50
Self-tailing sizes 20-80
Quattro sizes 40-46

All the technology and bold styling of Harken Carbon Fiber winches now in smaller sizes and at aluminum prices.

HARKEN®

INNOVATIVE SAILING SOLUTIONS

Go to harken.com/performa to see how Performa™ winches deliver the ultimate performance

LETTERS

time, but lots of people new to sailing read *Latitude* for advice. And this bit was not only silly, it was dangerously stupid. If a caveat advising the reader that this was all just a joke was somewhere in the article, I missed it.

High heels are not safe on sailboats, and they definitely can damage the decks and cabin soles. Fun is fun, but this article seriously told folks that high heels are safe and acceptable as boat shoes. This was dangerous and stupid. By publishing such an idiotic article and validating the subject matter, *Latitude's* credibility as a sailor's news source slipped tremendously.

Suzanne Biely
Santa Maria

Suzanne — You might want to visit your optometrist, because Linh Goben, the young woman in the photo, is about as far from "some old gal" as could be. In addition to being an exemplary mother and wife, she takes pride in her appearance. As someone who has rarely, if ever, taken any pride in our appearance, we find that to be an attractive quality. Like her husband Teal, Linh cares about quality in all aspects of her life. As if that doesn't put her above reproach, she's a past commodore of the prestigious Punta Mita Yacht & Surf Club.

Is wearing high heels on a boat absurd? Maybe not quite as absurd on a catamaran at the dock — one on which you

COURTESY SAIVAMAH

Linh and Emma paint the decks. Linh wears no-scuff heels so their work isn't wrecked.

helped paint the decks — as on a monohull on the high seas, but we would agree that generally it is. Which is why Sperry doesn't have a line of stiletto-heel boat shoes. But high heels are Linh's thing, and we thought — and continue to believe — that it was humorously newsworthy. And yes, there was a caveat that you overlooked. Linh admitted that people on other boats laugh when she walks down the dock in her heels.

We support people who have the confidence to be different, even when others laugh at them. In fact, we like the entire Goben family program, and can only imagine what life in the United States would be like if all families were so hard-working, responsible and self-sufficient, and maintained such high personal standards.

By the way, the photos we published were family photos, not "pin-up shots." If that's the way Linh thinks she presents herself best, we're onboard. We just hope the real source of your umbrage isn't that Linh is young, attractive and Asian.

Warning: You might want to skip this month's Changes because it turns out that at least one Aussie cruiser is not only a dedicated mother and wife, but loves to look her au natural best while doing it. And like her husband, doesn't mind if others admire the results of her efforts.

↑↓ DA TA-TA WERE A CRUCIAL BASHMENT, MON!

Hey, mon! Thanks so much for putting on the SoCal 'Reggae 'pon da Ocean' Ta-Ta rally last month. It was wonderful! We had fabulous sailing weather, the reggae parties were fun, and we made lots of new sailing friends.

At 25 feet, our boat was the smallest in the fleet of 43, but we had everything we needed. The only difference for us was

Ultra[™] - Paint for Performance!

- The Best of High Performance, Hard Antifoulings - We Guarantee it!*
- Premium, Long-term Protection
- Durable Finish
- Formulated with Biolux[®] to Fight Slime
- Excellent Color Stability
- Reduced Solvent Emissions

Ultra – Why settle for less, when you can choose the best!

Photographer: Billy Black

* See Interlux Limited Warranty for details

®, Interlux and the AkzoNobel logo are trademarks of AkzoNobel. © AkzoNobel 2014. Use antifoulings safely. Always read the product label.

SnapRite® System

The Sailrite SnapRite® System Complete Kit features a set of four dies that work with a standard rivet gun to install button, socket, stud, and eyelet snap fastener components with more ease, speed, and precision than ever before.

Learn More at www.sailrite.com
or call 800.348.2769

LETTERS

that we started each leg a bit earlier than the official start time so we could sail with most of the fleet.

In addition to the great sailing and lively reggae parties,

ROBIN WEBER

At 394 feet, 'A' was just a little too long for entry in the Ta-Ta.

the week included getting to watch the Super Moon rise over Anacapa Island, resulting in moonshine sparkling on the water. We also explored sea caves from our dinghy, swam and snorkeled in the unusually warm water,

hiked — and even got to see the 394-ft mega yacht A cruise down the coast.

We're looking forward to next year's SoCal Ta-Ta!

Don & Linda Murphy
Serendipity, Catalina 250
Camarillo

Don and Linda — We're glad that you had as good a time as we did on the Ta-Ta. What great people and what great weather!

A lot of folks, ourselves included, were unsure what a Super Moon is. Google tells us that a Super Moon is when the moon is not only full, but also when it is closest to the earth. Thanks to the lack of any marine layer, we got to enjoy the Super Moon in all its glory.

Like you, we saw the 394-ft superyacht A motor down the channel during the Ta-Ta lay day at Santa Cruz Island. She'd been on a trip up the West Coast to Seattle, and had previously stopped at other California garden spots such as Redwood City's industrial port.

Here's a little secret if you promise not to tell anyone. Despite the fact that we believe A has relegated all other large motoryachts to the dustbin of inferior style, and the fact that Andrey Melnichenko, her 42-year old-Russian billionaire banker owner, had begged the PooBob to let A enter the Ta-Ta, we had to turn him down. Despite tearful pleas by Aleksandra, Andrey's gorgeous ex-model wife, to make an exception for them, we had to explain that the Ta-Ta is limited to boats between 25 and 390 feet, and rules are rules, even for Russian oligarchs and their beautiful wives. Besides, we'd once been anchored next to A in St. Barth for a couple of weeks, and they didn't so much as invite us over for vodka and caviar once. Like most billionaires, the duo didn't like being told no, which might be why A took off down the Santa Barbara Channel so quickly.

↑↓ **HAVING A DEADLINE ALWAYS HELPS**

We want to thank *Latitude* for organizing the second SoCal Ta-Ta, as a rally is a great way to help people like us set a date and go for it. For years we talked about sailing our own boat to Southern California to do some cruising, or chartering a boat in Southern California for the same purpose. But we never actually did it. The Ta-Ta helped us make it happen, and thanks to *Latitude's* advance planning, it was so easy. The Grand PooBob was an enthusiastic and patient leader.

David, Kathi & Blake Westcott
Ellis Island II, Catalina 34
Redondo Beach

David, Kathi and Blake — The PooBob thanks you, as seeing people having fun gives him the most pleasure.

Your full service boat yard.

Home | Services | Rates

Gallery | Links | Green Yard

Click
Our...
YARD
CAM
and
YELP REVIEWS

VISIT OUR WEBSITE:
www.boatyardgm.com
We're just a 'click' away.

CLEAN AND GREEN
Now – the latest in environmental
filtration technology. Protecting you,
our workers and the Bay.

IT'S SIMPLE!

Call The Boat Yard at Grand Marina for the Lowest Bottom Prices!

~ *COMPARE US WITH THE COMPETITION* ~

- Prop and Shaft Work
- Mast & Rigging Repair
- Fiberglass & Blister Repair
- Gelcoat Repair
- Gas & Diesel Engine Service
- LPU Hull & Topside
- Electrical Repair & Installation

Interlux
yachtpaint.com

CALL FOR A RESERVATION
(510) 521-6100 • Fax (510) 521-3684
2021 Alaska Packer Place, Alameda

AWLGRIP
AWLGRIP

WHALE POINT MARINE & HARDWARE CO.

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

www.WhalePointMarine.com

DELUXE BOSUN'S CHAIR

Hard bottom seat. Large SS D rings let you snap in shackle and tie in a safety line.

NOW \$119⁹⁹

OLIN FLARE KIT

Model #544
Includes case.

List \$149.99
Now \$129⁹⁹

MUSTANG Survival Suite

Model MIS230
Size: Adult Uni.

List \$530.99
NOW \$399⁰⁰

MUSTANG Inflatable Vest

No inadvertent inflation under extreme conditions

MD3183 • No Harness
List \$299.90 • **NOW \$199⁹⁹**
MD3184 • With Harness
List \$319.90 • **NOW \$219⁹⁹**

ROPE CUTTING GUN

NOW \$39⁹⁹
Extra Blade: **\$7⁹⁹**

FORESPAR Sta-Plug

Foam
Emergency
Plug

NOW \$17⁹⁹

JOHNSON Toilet

NOW \$149⁹⁹

SEA-DOG COWL VENTS

Fits standard snap in deck plates.

Standard
3" **\$39⁹⁹**
4" **\$49⁹⁹**

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

**205 Cutting Blvd, Corner of 2nd, Richmond
510-233-1988 • FAX 233-1989**

Mon-Sat: 8:30am - 5pm • Sun: 10am - 4pm • whalepoint@acehardware.com

Go to **www.WhalePointMarine.com** for additional discounts!

LETTERS

↑↓ THE TA-TA LOOKED GOOD FROM THE AIR, TOO

I flew out of LAX on Friday, September 12 to Vancouver to join the Cal YC's Commodore's Cruise. I was sitting on the right side of the plane as we lifted off and over Santa Monica Bay, and soon spotted a row of boats with spinnakers heading out of Paradise Cove toward the west end of Catalina. Perfect!

Mike Priest
Marina del Rey

Mike — Perfect really is the word to describe it. We were able to start sailing right out of the cove at 10 a.m., and had a delightful close reach in flat seas the entire way. Several of the multihulls enjoyed long stretches in the teens, and the displacement boats were hitting hull speeds. It was warm, too. We hope you'll be participating next year.

↑↓ FACTS AND OPINIONS

There is a photo of a Ta-Ta and future Ha-Ha participant, identified at two-year-old Grace of the Horstman 38 trimaran *Repreive*, in the September 12 edition of *Lectronic*.

She's playing on the boom. Sadly, she is not wearing a PFD, which is a bad habit and also illegal.

Bob Temple
Orinoco Flow,
Pearson Ariel
Sausalito

COURTESY REPRIEVE

Grace hanging out on the boom, completely legal, being watched by her parents.

Bob — There are facts and opinions. When you say the photo of Ta-Ta favorite Grace depicts something illegal, you are factually wrong. The following are the State of California requirements for PFD use:

"Children under the age of 13 must wear a life jacket when aboard an underway vessel 26-ft in length or less. Under state law the operator may be fined up to \$250 for violation of this requirement."

Based on the regulations, there are two counts under which Grace was not required to wear a PFD. The family's Horstman 38 trimaran *Repreive* is over 38 feet in length, and the trimaran was tied up at the dock in Channel Islands Harbor at the time the photo was taken.

COURTESY REPRIEVE

Grace at the Channel Islands party, outfitted in her run-around PFD.

In our opinion, there was nothing wrong with Grace's sitting on the boom, sans PFD, with her parents supervising. The overwhelming trend in the United States is for parents to tend to be overprotective, preventing

EASOMIZED!

© Sharon Green / ultimatesailing.com

Congratulations to owner Don Payan and the crew of *Whiplash* for their 2014 Big Boat Series HPR Class Victory.

Whiplash was among many Rolex Big Boat Series winners “Easomized” for a performance edge.

Congratulations to our own Dan Morris crewing aboard the winning multihull, the MOD 70 *Orion*, and our own David Liebenberg sailing aboard the 2nd place J/70. Additionally 1st and 2nd place J/70s rigged with Easom’s exclusive ETec line as well as the 1st and 2nd place HPR finishers. Congratulations, too, to the many other successful Easom-rigged Rolex Big Boat Series winners.

Performance Is for Cruisers, too!

Every year we apply the lessons from the race course to dozens of cruising boats whose owners appreciate the easy safety and performance of a well-rigged boat.

Easom Racing and Rigging

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

(510) 232-SAIL (7245)

www.easomrigging.com

STS
STRONGER THAN STEEL

HSR-75 - HEAT SET ROPE

- LOWEST CONSTRUCTIONAL ELONGATION
- SUPERIOR STRENGTH
- ULTRA-LOW STRETCH

NEW ENGLAND ROPES

TOGETHER IN MOTION

NEW ENGLAND ROPES

848 AIRPORT ROAD • FALL RIVER, MA 02720

800-333-6679 • WWW.NEROPES.COM

LETTERS

their children from being exposed to even minor risks. We don't think this is any more healthy than parents who try to prevent their children from being exposed to germs.

We spend a bit of time in Mexico and the Caribbean every year, where 'helicopter parents' are few and far between. American parents would be horrified to see how freely children are allowed to explore, take risks, and learn from their mistakes. While there is some greater risk and pain in the short term, we believe those kids grow up more confident and better equipped to evaluate risks than those who are the victims of well-intentioned overprotection.

This reminds us of a story that Commodore Tompkins once told us. Commodore grew up aboard the great 85-ft pilot schooner Wanderbird, and in the movie 50 South to 50 South, there is footage of a young Commodore and his sister happily swinging in a swing below a boom, despite the fact it was blowing hard and they were in very large seas in what looked like the Southern Ocean.

In other footage, a young Commodore can be seen sliding down the headstay, using just his hands and feet, with no safety gear at all. He once told us he only remembered one time that his father somewhat reined him in. It happened while they were sailing along somewhere in the middle of the ocean and young Commodore decided it would be fun to hang, one-handed, from the bowsprit over the water. His father leaned over, watched for a moment, and said something like, "I don't think that's a very good idea." And look how good Commodore turned out from that kind of parenting.

↑↓ DRAGON'S TOY COMING HOME AND LEAVING AGAIN

After 3 years, 355 days and 4 hours, we arrived back in San Francisco Bay aboard our Island Packet 37 *Dragon's Toy*. After a month in San Francisco to take care of the necessary evils of life and some boat projects, we will be headed out again.

We left San Francisco on September 10, 2010, and

Tom and Cary have really been around, having gone to Maine from the Bay.

turned left to participate in our third Baja Ha-Ha. After spending the winter in Mexico, we joined the El Salvador Rally to Bahia del Sol. After three months of land tours up and down Central America, we left *Dragon's Toy* in the estuary at Bahia del Sol and joined Mark and Dot Hazlett on their Honolulu-based

Outbound 44 *Pua'ena* to cruise from Papeete to Samoa and American Samoa.

We then returned to *Dragon's Toy* to continue our travels. We stopped briefly in Honduras and Costa Rica before doing the Canal and the San Blas Islands, then making the long haul up to Belize and eventually Florida.

We took *Dragon's Toy* up the East Coast from Florida to Maine for five weeks of warm, sunny days. That's right, no fog in Maine for us! We then high-tailed it back down to the Chesapeake just in time for Hurricane *Sandy* and the Salty Dawg Rally to the BVIs. Once we got to St. Martin, we bumped into the Wanderer and Doña de Mallorca at the St. Martin YC.

After two seasons in the Caribbean, and summering in Grenada, we headed west for Galveston, Texas. It was here that we cheated a bit, as we loaded *Dragon's Toy* aboard a truck for Seattle. After careful calculations, we decided that

EXCEL UNDER PRESSURE

**Choose Doyle When You're
Ready To Leave The Crowds Behind.**

**DOYLE
SAN FRANCISCO**
Bill Colombo
Josh Butler
(510) 523-9411

Discover The Difference That Better Engineered Sails Can Deliver.

Outboard Engine Owners:

WE UNDERSTAND

When an engine dies, there's no walking home – just costly repairs, lost vacation time, and lost revenues.

Don't find yourself in this boat. Regular maintenance prevents expensive repairs.

We are *your* experts for outboard diagnostics, repair, repower, sales and service.

- Factory-trained and certified techs
- Open six days a week
- New and used engines bought and sold
- One-year warranty on all work performed and used engine sales
- Three-year warranty on all new engines

MARINE OUTBOARD

since 1990

OUTBOARD SALES, SERVICE, REPAIR, PARTS

(415) 332-8020

Nissan
Tohatsu
Johnson
Evinrude

Honda
Mariner
Mercury
Yamaha

35 Libertyship Way • Sausalito, CA 94965

Conveniently located at Libertyship Marina

If we're not maintaining your outboard, you've missed the boat!

LETTERS

trucking was less expensive than sailing to Seattle, not to mention much quicker.

We had a wonderful summer in Seattle, playing grandparents to our four-year-old granddaughter and sailing though the San Juans and Desolation Sound. The Pacific Northwest was quite a culture shock after the hustle, bustle and crowded anchorages of the Caribbean.

With the colder weather approaching, it was time to head for warmer climes. After a month in San Francisco to take care of business, we will be joining the 21st annual Baja-Ha-Ha for the run down to Mexico. After that, it will depend on which way the wind blows.

On the subject of bikes, we've had two Dahon all aluminum bikes on *Dragon's Toy* since we left San Francisco four years ago. We used them quite a bit down the California coast and in

LATITUDE / RICHARD

'Dragon's Toy' anchored off Witch's Tit, Simpson Bay, St. Martin.

La Paz. South of there we didn't break out the bikes again until after going through the Canal and up the East Coast. We rode them all over Charleston for the Spoleto Music Festival. We also used them a little bit in the Eastern Caribbean, but the roads were really too narrow and the drivers are not used to sharing the road with bicycles. We also had them out a couple of times this summer while we were in Seattle. We're not sure if the bikes will stay on the boat when we go south with the Ha-Ha.

Tom Kohrs & Cary Purvis
Dragon's Toy, Island Packet 37
Currently between Pt. Arenas and Pt. Reyes (heading home)

Tom & Cary — We take it as a considerable honor that you, who have cruised so far, have signed up for yet another Ha-Ha.

↑↓ THANKS FOR ASKING

I'm currently shopping for two bikes for my husband and myself. We have looked in many shops and online, but hope to see lots of responses to *Latitude's* request for info and advice on bikes on boats.

Rose Alderson
Aussie Rules, Catalina 34 Mk II
Gabriola Island, BC

Rose — You're getting what you hoped for, as we got plenty of reader response. The following is just a sample.

↑↓ WE USED MONTAGUE FOLDING BIKES

My wife Jan and I, and our two Montague folding bikes, just completed an 8-year, 46,000-mile circumnavigation aboard our Slocum 43 *Baraka*. The 21-speed, full-size bikes were fabulous! They lived under the floor during passages in special bags that Jan made for each wheel and each folded frame. On land we used them for touring and shopping, enjoying the great range — and great exercise — they provided.

Previously, starting in 1988, Jan and I, along with our then-10-year-old son Joel, did a four-year sailing trip from Seattle to Turkey. This was aboard our Hans Christian 33 *Moulin Rouge*, on which we carried three stainless Dahon folding bikes. The three of us had a wonderful time biking around many European cities. That positive experience convinced Jan and me to definitely take bikes again when we

CRUISERS!

HEAD FOR DOWNWIND MARINE

OFFSHORE COMMUNICATIONS SEMINARS

FRIDAY, OCTOBER 17 • Gordon West & Shea Weston

USING YOUR MARINE SSB 5:30 PM - 9:30 PM

Location: Downwind Marine, 2804 Cañon Street, San Diego

Cost: \$25/person or \$30/couple – cash or check at the door

Space Limited – Reservations recommended!

For reservations, email sheaw@offshoreoutfitters.com

MONDAY, OCTOBER 20 • SAILMAIL TRAINING

Location: Pt. Loma Assembly Hall, 3035 Talbot Street, San Diego

Cost: \$50/person or \$75/couple – cash or check at the door

Fee covers all training materials plus refreshments & deli sandwich lunch

Presented by Jim & Sue Corenman and Shea Weston

Time: 9 AM - 4 PM (check-in at 8:30 AM)

Reservations recommended. Email sysop@sailmail.com

CELEBRATE THE CRUISING SEASON!

**TWO DAYS of CRUISER FUN at DOWNWIND MARINE
STORE DISCOUNTS plus VENDOR FAIRS & FOOD**

For Cruisers and Locals, too! Come meet other cruisers!

Meet our favorite Authors, Product Reps & Service Reps, too!

Special Wholesale Discount Prices. (Limited to stock on hand.)

For everyone ALL DAY LONG!

SATURDAY STORE HOURS 8:30 AM - 5:00 PM

SATURDAY, OCTOBER 18 • BAJA HA-HA WELCOME BBQ

Baja Ha-Ha sailors meet other cruisers and bring a dish to share!

We supply hot dogs, chili and sodas for ALL customers.

Noon - 4 PM.

SATURDAY, NOVEMBER 1 • CRUISER KICK-OFF BBQ

Cruisers meet other cruisers and bring a dish to share!

We supply hamburgers and sodas for ALL customers.

Noon - 4 PM

*For Fall Schedule,
Click EVENTS at*

www.downwindmarine.com

Tune to Cruisers' Net

Ch. 68 WHX369 • 8:30 AM Weekdays

"CRUISING DOWNWIND" EVENING SEMINARS

Back Door at Downwind Marine

2804 Cañon Street

Monday-Friday at 6 PM

Doors open at 5:45 PM

\$3/person

Mon., Oct. 20 – Evan Charles, Professional Rigger

Emergency Rigging Underway – Be Prepared

Tues., Oct. 21 – Chuck Skewes, Mgr., Ullman Sails

Unlocking Offshore Sail Repair – Be Prepared

Wed., Oct. 22 – Capt. Dale Parshall, Veteran Cruiser

Life at Sea Experience – What Works... or Doesn't!

Thurs., Oct. 23 – Tom Teevin, Mechanic & Educator

Outboard Motor Care for Cruising Mexico

Fri., Oct. 24 – Dick Markie, PV Marina Dock Master

Info on Cruising Mainland Mexico & Puddle Jump

Mon., Oct. 27 – Capt. Holly Scott, Charlie's Charts

Ground Tackle – Tips & Techniques for Cruisers

Tues., Oct. 28 – Rich Wilcox, Certified ASA Trainer

Safety at Sea & Crew Overboard Rescue & Recovery

Wed., Oct. 29 – Bruce Brown, Certified USCG Trainer

Safety at Sea & Crew Overboard Prevention

Features Life Jacket Fit Test & Life Raft Deployment

Thurs., Oct. 30 – Authors Bob & Gail French

World Cruising – 18 Endless Summers of Sailing

Fri., Oct. 31 – Happy Halloween

--No seminar scheduled--

Mon., Nov. 3 – Amancio & Chrispeels on Insurance

Update – Boat in Mexico & Health Coverage Abroad

Tues., Nov. 4 – Capt. Ann Kinner, Seabreeze Books

Passage Making with Today's Nautical Chart Info

Wed., Nov. 5 – Barry Kessler, CEO, Altra Regulators

Onboard Power to Cruisers! Tips on 12-Volt Cruising

Thurs., Nov. 6 – Bruce Brown, Cruiser/Forespar Rep.

Downwind Sailing Techniques & Equipment

Fri., Nov. 7 – Seminar to be announced

THE CRUISER'S CHANDLERY PERFORMANCE SAILING GEAR

2804 Cañon St., San Diego • (619) 225-9411

SUPER SLIPS

FANTASTIC NEIGHBORS

BEAUTIFUL SURROUNDINGS

ALAMEDA, CA
WWW.FORTMAN.COM
(510) 522-9080

BEST VALUE ON THE BAY

LETTERS

began planning our most recent trip.

Dave Pryde
Baraka, Slocum 43
Seattle, WA

↑↓ **BE CAREFUL WHERE YOU RIDE**

Bikes are invaluable when cruising in foreign countries. In Hiva Oa in the Marquesas, for example, it's a *loooong*

JEN MARTINDALE

Cruisers' bikes can get loaded down with supplies in remote locations.

walk to provision. Having a bike makes it so much easier. I think the accompanying photo of doing boat errands with a bike in Papeete is funny because we had all this stuff for a 40-minute ride back to the boat. Another day we even brought a kitesurf board package

back to the boat, something I don't recommend.

My only caution is that riding a bike can be dangerous in places like Papeete.

Jen Martindale
Big Sky, Montana

↑↓ **CARBON IS GOOD FOR A GUY WITH A BAD BACK**

We have two full-size cross bikes, which we've had modified with flat mountain bike-style handlebars, battery-powered lights, and small handlebar bags. They are carbon, so they aren't cheap, but carbon makes for a comfortable ride for a guy with a bad back. We use them to both ride to stores and go on long rides for exercise.

We absolutely love our bikes and wouldn't want to give them up. We found that the roads are a little too steep and the driving too wild to ride in St. Barth, but we rode them in St. Martin and in Mexico where, come to think of it, driving habits are pretty wild, too. Our best riding has been on Molokai and Cuba, where there are so few cars. Martha's Vineyard, Nantucket, and Newport, Rhode Island all have wonderful bike trails with great destinations at the end.

Bikes are the best way to see the countryside!

This is the fifth year that we've owned the bikes, and we brought them home to Tahoe for summer vacation and to replace a few worn-out or rusted odds and ends. When cruising, we remove the front wheels and hang the frames vertically by fork brackets in the forward 'crew locker' on our catamaran.

Greg & Debbie Dorland
Escapade, Catana 52
Lake Tahoe

↑↓ **ANOTHER ESCAPE WITH BIKES**

We own a Giant aluminum seven-speed folding bike, which my wife loves, and a steel, 24-speed folding bike made by Bike Friday, which I love. We took them to Mexico on the Baja Ha-Ha last year aboard *I/O*. They were great for getting around, except in Puerto Vallarta where the cobblestone streets were treacherous. The bikes expanded our touring area, and we engaged with many locals on a deeper level. Mexicans are huge bike fans.

We store the bikes in bags so we can quickly spray them for rust yet not spread grease around the cabin. We also use the bags to transport them on the buses in Mexico, and the airlines don't charge you for a bagged bike when you fly.

In addition, we purchased a used folding single child trailer

Cruising Mexico Seminars

Hosted by

Dick Markie,
Paradise Village Marina Harbor Master &
Geronimo Cevallos,
Marina El Cid Harbor Master

SEMINARS AT:

Cruising Mexico at West Marine San Diego
Wed, October 22nd, 2014. 4:00pm to 5:30pm

Puddle Jump at Downwind Marine San Diego
Fri, October 24th, 2014. 6:00pm to 8:00pm

PROGRAM

Safety

Timing

Route

Weather

Events

Provisioning

Paper work

Fishing

Health Care

Navigation

No Charge - Mexican Prizes - All questions about Mexico will be answered!!!

marina@paradisevillagegroup.com / Tel. 011 52 322 226 6728 / www.paradisevillage.com

gcevallos@elcid.com.mx / Tel. 011 52 669 916 3468 / www.elcidmarinas.com

SAN FRANCISCO MARINA SMALL CRAFT HARBOR

Set your course a full 180 degrees from the world of deadlines and commitment, into the world-renowned San Francisco Marina Small Craft Harbor, host of the 2013 Americas Cup. Discover a boater's paradise and why so many boaters choose the San Francisco Marina Small Craft Harbor as their home port of call. From the first-time owner to the experienced Captain, there is a wealth of mariner knowledge on our state-of-the-art floating docks.

There is Something For Everyone at Our Prestigious Marina

Stunning 35-acre, 725-slip marina, featuring all floating docks, 50% new concrete docks

725 berths, accommodating vessels up to 90 feet

Electrical service from 30amp/125 volt to 50amp 125/250 volt

Free water at every berth

Sanitary pump-out service available, free to all

Shower and restroom facilities, open 24/7

The Marina Office is open daily, monitoring VHF Channel 16 & 68

Automobile parking available near the marina

Marine fuel station, featuring diesel and gasoline

Beautiful view of the Golden Gate bridge, accessible by our signature Bay Trail

Immediate Access to the San Francisco Bay World Class Sailing

Shopping, Restaurants and Nightclubs, all within walking distance of the marina

World Renowned Marina Green Park and Fitness Center

Two World-class Yacht Clubs

To reserve a transient berth or for information regarding available long term berths, please contact the Marina Office.

3950 Scott Street | San Francisco, CA 94123
415.831.6322 | www.sfrecpark.org

LETTERS

— Burley is the best — from Craigslist. This fits into a large West Marine duffel bag.

We used a seam ripper to remove the child seat in the trailer and create a larger cargo area. The dog, provisions, jerry cans, parts and the outboard have all had rides. In addition, car drivers see the trailer, expect kids to be in there, and give us a wide berth. The trailer also provides us with the opportunity to do some overnight bike touring when we want to get off the boat.

We also purchased the most expensive Abus U-lock to ensure we keep the bikes, and lights for night travel. My wife has realized the additional benefits of cycling in feeling better and toning muscle. I appreciate her muscle toning.

Frank & Barbara Lagorio
Escapade, Rawson 30 ketch
Spa Creek, Annapolis, MD

↑↓ RUST, WHAT RUST?

We have two Tern C7s bikes that fit in sail bags and are stored in our sail locker. They don't have any rust so far, and we couldn't be happier. We bought ours through REI, but the last time that we looked they only stocked the single speed version. If anyone will be riding up even moderate hills, multiple speeds are a must. Tern does make a DC8, which has eight speeds instead of the seven on our bikes.

Andrew Rosen
Murar's Dream, Beneteau 46
Marina del Rey

↑↓ OUR BIKES ARE GOING STRONG AFTER A DECADE

My wife and I have had folding 27-speed performance Bike Friday bikes for 10 years. They fit nicely on the side decks of our Fisher 30, and even inside my West Wight Potter 14. They will also fit into suitcases and can be taken onto planes as baggage.

We have taken our bikes to the San Juans, Angel Island, San Diego, and Catalina. On Catalina we rode from Two Harbors to Avalon on very challenging terrain, loaded with panniers.

We had a strange experience on Catalina, as even though we'd obtained the necessary permits, we were detained at the

'Airport in the Sky' and forced into the ranger's van. Why? Because "small wheeled bikes are not allowed on Conservancy property." I think it was just B.S. to keep pilots from taking folding bikes along to avoid paying the ridiculous cab fare down into Avalon. The rangers eventually refunded our permit fees, but spoiled a fine day.

Our bikes are pricey — \$1200! — but they build them to order using your body measurements to customize frame dimensions and components, making them the most comfortable bikes we've ever ridden, small wheels or large. They have held together for a decade, and thus have been worth every penny.

The accompanying photo is of my wife Gale and our bikes at Cat Harbor, Catalina. Having bad knees, I'd go nuts without a bike. When I was crewing on a ketch in Turkey, they had a bike with only one pedal. Using it as a scooter and to carry groceries was still better than walking.

GOOSE GOSSMAN

Goose and Gale Gossman were turned away on Catalina because of small tires.

CALIFORNIA'S MULTIHULL LEADERS

WEST COAST MULTIHULLS

NEW 2015
FOUNTAINÉ PAJOT MAHE EVO 36

DRAGONFLY 35 TRIMARAN
Reduced to \$395,000

FOUNTAINÉ PAJOT HELIA 44
New 2013 • \$599,000

CORSAIR CRUZ 970
TRIMARAN

GEMINI LEGACY 35 CAT
\$199,495

SEAWIND 1160 LITE
\$319,000!

BEST MULTIHULL BROKERAGE

CORSAIR 31
Three from \$85,000

BRAZAPI 51
2005 • \$525,000

PDQ 32 CATAMARAN
A cool #10 • \$120,000

CORSAIR SPRINT 750 MkII
2014 • \$64,900

FP MARQUESES 56
1997 • \$549,000

34' GEMINI 105 MC
Three from \$71,000

NORSEMAN 400
Liveaboard • \$157,000

SUNCHASER 58
Priced to sell at \$545,000

San Diego
Monte Cutrell (619) 319-0136
monte@westcoastmultihulls.com
Northern California
Don Margraf (510) 469-3330
don@westcoastmultihulls.com

CATAMARAN LESSONS/CHARTERS
Learn to sail or charter from our exceptional
San Diego Catamaran fleet!

San Francisco
(510) 865-2511
helmz@aol.com
www.helmsyacht.com

MARINA AMENITIES

- Full service harbor master's office
- Waterfront dining
- Free WiFi access
- Guest facilities with restrooms, showers and dressing rooms
- Water sport rentals
- Surveillance and electronic controlled gates
- Individual water hook ups
- Garbage and recycling disposal

Sausalito's Finest Marina

85 LIBERTY SHIP WAY, #205, SAUSALITO, CA 94965

415-331-5550

FAX 415-331-8523

www.schoonmakermarina.com

LETTERS

Jim 'Goose' Gossman
Gale, West Wight Potter 14
Eroica, Fisher 30 PH
 Benicia

↑↓ ARE THEY JUST GOOD OR ARE THEY GREAT?

Bikes are great for cruising!

Our favorite bikes, by far, are the full-size Montague folding bikes. Ours has always fit through the forward deck hatches into sail lockers and into lazarettes on all our boats. Plus, Montague always has 'off road' versions in their line, which is really great for riding on remote atolls.

COURTESY KIAPA

Folding bikes might not be required equipment for cruising but they enhance it.

We've biked in Mexico, French Polynesia, New Zealand, Fiji, Samoa, and on Fanning Island. The latter has an abundant supply of bikes for all visitors,

thanks to the occasional visits by Norwegian cruise lines.

The accompanying photo was taken on the southeast coast of Fanning Island with Bob and Laurie of *Susuiil* and my wife Sue of *Kiapa*.

Peter Wolcott
Kiapa, M&M 52 cat
 Southern California

↑↓ BAY FILL IN RICHARDSON BAY

Following a recent Richardson Bay Regional Association (non-)meeting about the ongoing problem of illegal anchor-outs in Richardson Bay, I wrote the following letter to Kate Sears, President of the Marin Board of Supervisors:

I cannot tell you how disappointed I was at the RBRA meeting on Thursday in Sausalito. This was my first RBRA meeting, and I was looking for the stewards of Richardson Bay. I found none. Is there not a policy in place to make sure there are at least three boardmembers in attendance at a meeting? Would this lack of concern be the same if the subject had been Muir Woods?

The number of illegal anchor-outs on Richardson Bay recently doubled to 218 'boats'. I consider this to be the wholesale giving away of public land, and it's happening on your watch. At what point do you draw the line? Marin County is the last area to allow this permanent 'fill' of the Bay. Oakland, Redwood City, Clipper Cove, and the Delta have all taken control of their public lands. I am not asking you to enact new county laws, all I am asking is that you enforce the current laws of the County of Marin and the State of California.

San Diego had a similar situation, which they controlled with regulation and enforcement. You can do the same. I suggest you move the County Sheriff's patrol boat to Schoonmaker Point Marina in Sausalito to show presence. Then have the Sausalito Police Department boat patrol the bay between the hours of 7-9 a.m., and the Sheriff's boat between the hours of 4-6 p.m. You have no idea of the impact that it would have.

This cannot be a budget issue, as the county and other government agencies have already spent millions on the problem. Please just enforce the laws of Marin County and make the prevention of the loss of public lands in Marin County a priority.

Recently, two boats washed up on the beaches of Richardson Bay. You might also look up the article on *SFGate.com*

Mazatlán, the only Colonial City on the Beach

marina mazatlán

June 1st thru October 31st, 2015 - SUMMER MONTHS
(MUST STAY THE 5 MONTH PERIOD)

**24 CENTS
PER FOOT**
PLUS IVA (TAX)

40 FOOT BOAT = \$341 / MONTH INCL. IVA

50 FOOT BOAT = \$426 / MONTH INCL. IVA

60 FOOT BOAT = \$511 / MONTH INCL. IVA

**THE BEST
RATES IN
MEXICO!**

MAKE YOUR RESERVATION

NOW!

PHONE: 011-52-669-916-7799 FAX: 011-52-669-669-2937

EMAIL: atec@marina-mazatlan.com

VISIT OUR WEBSITE AT: www.marina-mazatlan.com

MARINA RIVIERA NAYARIT
AT LA CRUZ

BEST MARINA IN MEXICO WITH 354 VESSEL SPACES

FUEL STATION - DRY DOCK - 150
TON TRAVELIFT - YACHT CLUB

El sueño hecho marina...

*Come and enjoy our beautiful marina with first class
services surrounded by spectacular views
of the Banderas Bay.*

*"one of the best experiences, no hesitation in
letting others know what a great place you have -
thanks to all who made our stay so enjoyable"*

Andrew Linney, www.nokaioi2.info

LAT 20°45'N / LON 105°24'W

Marina Riviera Nayarit
www.marinarivieranayarit.com
info@marinarivieranayarit.com
harbormaster@marinarivieranayarit.com

Tel. (52) 329 2955526

Cell (52) 322 1350798

LETTERS

about the owner of one of them, *Paloma*. According to the article, he was wanted in San Mateo County on a \$70,000 drug conviction warrant. Both of these boats had gallons of motor oil and diesel oil that leaked from them. I understand the clean-up cost over \$100,000.

Why are the anchor-outs given immunity from state and county law? This amounts to selective prosecution for those of us who follow the law.

The winter storms are coming soon, so now is the time to act. Millions have been spent on the Richardson Bay problems to date, but the number of illegal boats has just increased and the problems gotten worse. Nobody in government is being held accountable for this. You are our elected leader, so it's your responsibility to be on top of this.

After seeing the apathy at the RBRA meeting, I have contacted Lieutenant Governor Gavin Newsom, Attorney General Kamala Harris, and the Bay Conservation and Development Commission. If you're not up to handling the problem, maybe the state needs to do it for you.

We need to solve this problem, as more people than ever are using the Schoonmaker Point beach, a beach where I have seen everything from dead bodies to human waste wash ashore. We owe it to our children to clean up the situation.

Name Withheld By Request
Richardson Bay Boatowner

N.W.B.R. — We at Latitude have nothing against the concept of anchor-outs, as we ourselves are anchor-outs for at least three months of each year. But the thing that has always boggled our minds about Richardson Bay anchor-outs is that they seem to be sacred cows.

A few years ago, a member of the Marin County Sheriff's Department wrote us a citation at Schoonmaker Point Marina because we'd inadvertently put the state registration sticker for our photoboot on our dinghy, and vice versa. It was an obvious error on our part, and if the deputy felt he had to write it up, so be it. But what really bothered us was not getting any response when we pointed to the fleet of 'boats' anchored about 200 feet away, almost none of which had any registration, let alone met any navigation or environmental standards, and asked why none of them were ever written up.

Can you imagine if the Highway Patrol only enforced laws on newer cars, and ignored rolling wrecks without headlights, license plates or seatbelts? In our view, Richardson Bay is the nautical version of that.

How did the anchor-outs acquire sacred cow status? We're not sure if it's true, but the way it was explained to us in the greatest of confidence, 15 or so years ago the BCDC was going to come down hard on the illegal anchor-outs because they consider them 'Bay fill'. But just before they did, San Francisco's John Burton, then-president pro tempore of the State Senate and said to be nearly as powerful as the governor, told the BCDC to back off or he'd make sure their budget was slashed in half. Anchor-outs have seemed to be immune to BCDC regulations — which are strictly enforced on everyone else — ever since.

As we said, we don't know how much, if any, of the above explanation is true, but some things would seem to fit. Burton, for example, has always been a champion of the poor and homeless. Indeed, it's the main focus of his foundation. And having resigned from the U.S. House of Representatives in 1982 because of admitted addictions to cocaine and alcohol, he has always felt empathy for people struggling with those problems, as a number of anchor-outs do.

(In an aside, Burton, now 79, was the kind of swagger-

Easy Access

EMERY COVE YACHT HARBOR

In The Center of San Francisco Bay Perfect Location - Great Investment!

BUY OR RENT A SLIP

- BUY A SLIP - Save money and earn equity! Enjoy tax savings. Listings start at \$27,000. Emery Cove Yacht Harbor is the only marina on the Bay with FEE SIMPLE (not a grounds lease) dockminium ownership.
- RENT A SLIP - 35-60' slips, rates from \$9.80 to \$10.80 per foot.

AMENITIES

- Wide fairways, free wireless, modern facilities and Marina Guard® ground fault monitoring.
- Restaurants and shopping within walking distance.
- Free bus: Emery-Go-Round to Bart & Amtrak

ON PREMISES

- Emeryville Yacht Club
- Magnificat 4 Charter
- Mathiesen Marine
- Rubicon Yachts
- Seaward Coastal Ventures

CALL FOR AN INFORMATION PACKET | 510-428-0505

3300 Powell Street, Emeryville, CA 94608 | www.emerycove.com | Email: info@emerycove.com

WWW.RUBICONYACHTS.COM

RUBICON YACHTS

EMERY COVE • SAN RAFAEL • SF

49' BENETEAU 49, 2008
\$299,000
Emery Cove (510) 601-5010

44' BENETEAU 440, 1995
\$178,000
Emery Cove (510) 601-5010

42' PASSPORT AFT COCKPIT, 1985
\$165,000
Emery Cove (510) 601-5010

40' CATALINA 400, 1995 \$122,500
San Francisco (415) 484-1300

39' CAL, 1988 \$77,000
Emery Cove (510) 601-5010

37' JEANNEAU SUN ODYSSEY, 2001
\$89,000 Emery Cove (510) 601-5010

37' GULFSTAR SLOOP, 1977 \$49,000
Emery Cove (510) 601-5010

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

**SOUTH
BEACH**
H·A·R·B·O·R

South Beach Harbor is a great way to experience San Francisco. Boats of all sizes are welcome in our protected deepwater harbor. Bring your boat to South Beach and enjoy all the attractions of the city.

- Two guest docks for boats up to 125'**
- 20 guest berths up to 50'**
- Casual and fine dining nearby**
- Adjacent to AT&T Park**
- Easy access to transportation**
- 24 hour security**
- Free pump-out stations**

For Reservations:
415.495.4911 (x1111)
fax: 415.512.1351

www.southbeachharbor.com

LETTERS

ing, adept and imperious politician who won't be seen again anytime soon. Notoriously foul-mouthed, Burton, according to the Daily Show's John Oliver, cursed "more than a West Coast rapper." And despite being as progressive as could be, Burton settled a \$10 million sexual harassment suit in 2008 with Kathleen Driscoll, who had been the executive director of his charitable foundation for homeless children. According to Google, Driscoll accused Burton of making lewd and suggestive comments about her underwear and body parts on a near daily basis, accused her of being "probably wild sexually like all Catholic girls," mimicked masturbation on a number of occasions, and introduced her to business associates as a thong model. While Burton would be unelectable today, he currently is — you can't make this stuff up — the Chairman of the California Democratic Party.)

We might not be understanding you correctly, but it sounds as though you're opposed to all anchor-outs, referring to them as Bay "fill" — as the BCDC famously does. We're not in agreement with the concept of boats being fill, or the idea of eliminating boats from Richardson Bay. In fact, we think Richardson Bay is a lot more scenic with boats on it than without. However, we think that boats on the bay for the long term should be in specific mooring fields, and should have to meet the basic navigation and environmental requirements. In addition, there should be specific areas set aside for short- and medium-term anchoring. And derelicts should be removed.

Years ago San Diego had a similar problem with collections of illegally anchored boats that had sometimes become crime centers. They came up with what we believe has been a good solution. They organized mooring fields and made sure the boats in them met and continue to meet navigation and environmental standards. The Laurel St. Anchorage is one example, and is a very attractive part of the San Diego waterfront. In addition, San Diego has a reasonably large area where out-of-county boats — meaning legitimate transients — can anchor, after obtaining a permit, for up to three months at no charge.

We'd like to know why something like that can't be done with Richardson Bay. The only reason we can think of is that there isn't the political will. Unless we're reading them wrong, members of the RBRA and Marin Board of Supervisors have historically thought of Richardson Bay as an acceptable place for homeless people and/or those recently released from San Quentin and other detention centers. As if they would allow Muir Woods to serve a similar purpose. In our opinion, the RBRA hasn't done a good job in this respect. And in the long run, we don't believe they've done any favors for the down and nearly out people whom they apparently believe they've been helping. We're sure others will disagree with us, but that's our opinion.

↑↓ DOES A SSB SEMINAR STILL MAKE SENSE?

Is there a plan to do daily radio check-ins via SSB in the Baja Ha-Ha? I know that's been the case in the past, but with so many cruisers now having phones that work in Mexico, plus everybody with a marine VHF, Shea Weston and I are trying to decide if offering a one-evening seminar for SSB voice operation makes sense. What are the comm plans for SSB for the Ha-Ha?

Gordon West
Gordon West Radio School
Los Angeles

Gordon — When at sea during the Ha-Ha, we have the VHF-only boats get on the radio at 7 a.m. to try to reach a SSB boat to relay their 6 a.m. position. Then at 7:30 a.m. on the old 4A, the Grand Poobah on the mothership Profligate starts the SSB

COME VISIT COYOTE POINT MARINA

The Peninsula's Complete Recreational Destination!

**NEW
45'-60' SLIPS
AVAILABLE**

BERTHING

- Slips to 60' available
- Inside ties from \$100 per mo.
- Multihull side ties available
- Check out our rates!

FUEL DOCK & PUMP OUT

- Open 7 days per week
- Gas and diesel available
- Check our prices
- Free pump outs

**Fuel Dock
currently closed
for repairs.**

COYOTE POINT MARINA ~ 1900 Coyote Point Drive • San Mateo

650.573.2594

*It's rotten meat and weevily bread,
It's pump or drown, the old man said,
It's time for us to leave her.*

**CLASSIC CANVAS
STARBUCK CANVAS WORKS
415•332•2509**

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

"Unless you just don't care."

SCANMAR INTERNATIONAL, INC.

Home of the Monitor Windvane

Your Source for Self-Steering and Emergency Rudder Solutions

*Official
Sponsor
2014
BAJA
HA-HA*

- Monitor Windvane and optional Emergency Rudder
- Auto-helm Auxiliary Rudder/ Trim-Tab Windvane
- Saye's Rig Windvane
- The SOS Emergency Rudder
- Meets Race and Rally Requirements
- Multihulls too!

*Contact us to determine the
best solution for your boat.*

**SEE US
IN
ANNAPOLIS!**

www.selfsteer.com
Richmond, CA

510.215.2010 • 888.946.3826
scanmar@selfsteer.com

SPAULDING WOODEN BOAT CENTER

The oldest boatyard in Sausalito!

AFFORDABLE QUALITY

We haul boats up to 42 feet long
and 24,000 lbs.

WOOD-FIBERGLASS-METAL

ADULT BOATBUILDING CLASSES

Starting October 7

Call or see website for details

(415) 332-3721

boatworks@spauldingcenter.org

FOOT OF GATE FIVE RD. SAUSALITO, CA 94965

WWW.SPAULDINGCENTER.ORG

LETTERS

net, asking if people have medical or mechanical problems, giving the weather report, taking roll call, and asking about fishing successes and other nonsense.

Typically, about half the Ha-Ha fleet has had SSB radios. For an event like the Ha-Ha, SSB radios are terrific, because with all the SSB boats being able to listen to all the other SSB boats, it allows a sense of community to develop. People who have done the Ha-Ha with VHF-only, then upgraded to SSB, tell us that the addition made a big difference in their enjoyment of the event.

During the stops, of course, we have VHF nets so everybody can be a part of the radio fun.

We know that the SSB radio requirement has been dropped in a number of Hawaii races in favor of satphone position reports. In some ways satphones might be a more efficient way to report positions, but people on the other boats can't hear it when boats report on satphone. The result has been a gradual demise of the much-loved 'Children's Hour', something participants have groused about.

Racers and cruisers have different needs, of course, and most racers have little need for SSBs. Most folks cruising to Mexico or beyond for more than six months generally find that SSB radios, which admittedly are expensive, are major additions to safety and social enjoyment.

This is our very long way of saying yes, we think a one-evening seminar on SSB radio a week before the start of the Ha-Ha in San Diego would be welcomed by participants. If you decide to do it, we'll be happy to publicize it.

By the way, the one change we're considering instituting in this year's Ha-Ha is moving the VHF and SSB times back half an hour each to avoid a conflict with the Sonrisa Net.

For readers not familiar with Gordon West and Shea Weston, they are like West Coast high priests of Ham radio and SSB.

↑↓ **THE FRENCH CALL IT 'SANS DOMICILE FIXE'**

It seems that California bases property tax on boats based on whether they are in the state on January 1 each year. Knowing that I would be coming through California a year or so ago, I had my son pay for a slip in advance, as I wanted to make sure that I would have a slip. Although I contracted for the slip in December 2012, my boat didn't come into the state until February 2013. I also left the state in October 2013, but kept the slip until February 2014 because I thought I might return from Mexico instead of traveling farther south.

My son later received a bill from the county, stating I owed them for property tax on my boat for the last two years. This was based on their records, not on my boat actually being there. It's my understanding that if I fill out some paperwork and send it to the Assessor's Office, it will be straightened out.

But what really chapped my hide was the attitude of those in the county Assessor's Office. When I spoke to one woman in the office, she insisted on getting my current address for their records. She came unglued when I told her that I didn't have an address. I explained that my retirement check went to my bank account, and my bank statement went to my email address.

It's California law, she told me, that I had to have an address. She didn't seem to understand that I was cruising and didn't have one. She argued that it didn't matter if I was cruising, I had to abide by the laws of the state. This was after I told her that my boat was documented in another state, and that I had no contact with California except to pass through every now and then.

I'm wondering how California gets off declaring that even

Build your own racing yacht!

Berkeley Marine Center

www.berkeleymarine.com • 510-843-8195

VOLVO PENTA

VOLPAR, INC.
Parts & Service

Your local Penta dealer with a large inventory of parts in stock. Factory trained, certified technicians, gas & diesel, with more than 30 years experience. Bring your boat or have our mobile service come to your boat.

Open Tuesday-Saturday
10 a.m. to 7 p.m. PDT

www.volpar.com
volpar@volpar.com
941 Laurelwood Road
Santa Clara, CA 95054
toll-free (800) 845-2323
local (408) 986-0848 fax (408) 986-8482

MOBILE SERVICE

HOPE FOR THE BEST. PREPARE FOR THE WORST.

Ultra Flip Swivel

The strongest most reliable device to connect rode to anchor

See us at upcoming boat shows:

Annapolis Sail, 10/9 - 10/13
Annapolis Power, 10/16 - 10/19
Fort Lauderdale, 10/30 - 11/3

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

SAILING

You Can Do It – Find Out How

SailSFBay.org

Gateway
to Sailing

Lessons • Schools
Junior Programs
Camps • Rentals

LETTERS

genuine transients have to comply with the rules and guidelines of those who actually live in the state.

If California wanted to charge for a cruising permit each year, I'd be happy to pay it. But this county property tax is crap. And the fact that I had to prove that my boat was somewhere else on January 1 seems really wrong. I don't live in California, my boat isn't documented in California, and except for the fact that my son lives in California, I have no connection with the state.

Please withhold my name and boat name, as I don't want to have any more issues with California.

Name Withheld By Request
Planet Earth

N.W.B.R. — The State Board of Equalization sets the rules for assessing personal property tax on boats in California, but it's the job of the assessor in each county to decide how to follow those rules. In theory, they should all be doing it the same way, but there is actually considerable room for interpretation.

But let's clear up the January 1 misunderstanding. If anyone thinks that all a boatowner has to do to avoid paying property tax is to get his boat out of the state on January 1, half the bigger boats in Southern California would ring in the new year at Ensenada. What really counts is where you 'habitually' keep your boat. What is meant by 'habitually' is, as you might expect, where the interpretation business comes in. But if your boat is from out of state, and you can prove your boat is not habitually berthed in California, you hopefully won't have a problem.

The same couldn't be said for people with boats based in some California counties. The problem is that some county assessors don't care if you go cruising for even four or more years, as they believe if you are ever going to return to their county, that it's your boat's habitual home. And thus you owe property tax even for the years that you were gone and didn't use any services. The popular boatowner responses to this have been: 1) Move one's boat to a more tax-friendly county before leaving, or 2) use one of the mail forwarding services to establish a legal residence in another state. The latter is pretty easy and inexpensive to do.

As for the woman who came unglued because you didn't have a fixed address, give her a break. Half the people in downtown San Francisco and downtown L.A. have no fixed address, and a couple million people who permanently live in California have fixed addresses in Mexico. Since her job is impossible, you should have thrown her a bone by just making up an address. How about 77 Sunset Strip?

↑↓ LANDLOCKED PORTS OF ENTRY

I went online to apply for a Temporary Import Permit (TIP) for Mexico, as we'll be doing the Ha-Ha this year for the first time with *Wind Dancer*. When filling out the online application form, there were about 12 choices for 'Port of Entry' in the dropdown box, but neither Cabo San Lucas or even Ensenada was listed. Nor did the drop down menu allow for writing in a different Port of Entry different from the choices listed. Since Mexicali was the only Port of Entry listed on the Pacific side, I selected that.

My concern is that when we get to Cabo to check in, the officials won't accept it, and will want to send us back to Mexicali. While I have not yet applied for our tourist visas, I understand that it has the same drop down box with the same menu choices. Help! What do we do?

Phil Helman & Desley Oliphant
Wind Dancer, Hunter 466
Pleasanton

RARE OPPORTUNITY!

One 62-ft, Two 56-ft, and Two 40-ft Covered Slips Available

LOCH LOMOND MARINA

Gas & Diesel Fuel Dock Open 7 Days (Tenants Receive 10% Off) • Free Pump Out Station
Modern Launch Ramp • Guest Slips Available • Marine Mechanical Boat Repair
Arena Marine Supply Store • Andy's Local Market • Bait Shop
Land or Sea Canvas • Windjammer Yacht Sales • Loch Lomond Yacht Club

110 Loch Lomond Drive, San Rafael, CA 94901

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

www.lochlomondmarina.com

Harbor Master – Pat Lopez • pat@lochlomondmarina.com

- Over 23 cruise-outs this year alone!
- Join us for racing Wednesday evenings.
- Great dinner by our executive chef and a chance to see the club every Friday evening.

MANY EVENTS IN OCTOBER!

Oktoberfest Party, Oct. 4 • Beer Maker's Dinner, Oct. 18
Dinghy Cruise, Oct. 19 • Women's Cruise-Out, Oct. 25

For more information contact:

membership@oaklandyachtclub.com • (510) 522-6868

 Oakland Yacht Club
on the Estuary in Alameda

Celebrating 100 Years of Boating Tradition

(510) 522-6868 www.oaklandyachtclub.com

Captain's License

Maritime Institute

Captain's License Training

Educating Mariners for Over 35 Years

Maritime Institute has a course Near You!

From **San Rafael** to **San Diego**
or **On-line** at your own pace

- ✓ OUPV up to 100 GT
- ✓ Able Seaman
- ✓ Radar and Radar Renewal
- ✓ FCC License Exam - MROP
Marine Radio Operator Permit

Toll Free: 888-262-8020

www.MaritimeInstitute.com

your slip, our slips, our shop

We are where you need us!

Indoor shop perfect for winter projects.

HANSEN RIGGING

2307 Blanding Ave., Alameda • 510.521.7027

www.hansenrigging.com

LETTERS

Phil and Desley — It's exasperating, isn't it? Neil Shroyer of Marina de La Paz told us the problem is that the new form for boats was based on the new form for cars, and some bureaucrat didn't realize that boats don't sail into landlocked Ports of Entry.

On September 22, we applied for both our tourist visas and a new TIP. The new tourist visa form lists 'Baja California Sur' as a Port of Entry, which is a little weird since it's a region, not a port. But we think we're good with that.

*But when applying for a TIP for our boat, we ran into the same problem that you did, as only landlocked Ports of Entry are listed. We'd hoped that this menu problem would be taken care of by now, but it hasn't. Rather than continue, we stopped the application process, as once it's done, they promise it will only take seven business days to get the TIP. We're consulting with Tere Grossman, President of the Mexican Marina Owners Association, who will talk to the government authorities for guidance on what people should do. We'll also ask her what you should do in your situation. We don't think it will be a problem, as the Mexican government will be wanting as many visitors coming to Cabo as possible. Keep reading *Latitude* for updates, but we'll also be sending emails to all Ha-Ha entrants.*

↑↓ THE ONLINE TIP FORM DIDN'T MAKE ANY SENSE

A month ago I tried to get a Mexican TIP (Temporary Import Permit) online. It was a thoroughly frustrating process. The online application form doesn't make any sense, and the pull-down menus where you indicate who manufactured your boat and your expected Port of Entry were incomplete. Regardless, I submitted my application. It was rejected because "one or more of your documents are incomplete."

After more than a dozen email exchanges, I was told my TIP was being mailed. But I didn't trust the process, so I flew to San Diego, crossed the border and went to Ensenada, and got the TIP in person. There I learned that I had been charged for the first TIP, but they wouldn't be mailing it to me because something — they couldn't tell me what — wasn't in order. Getting a TIP in person was easy, but I wouldn't suggest getting one online as it was just a pain train.

Graham Wilson
Arctic Tern, Nordic 40
Whitehorse, Yukon Territory

Graham — Remember how smoothly the application process for Obamacare went? Governments aren't as good as private enterprises in rolling things out, which is why we have encouraged people to wait until at least early October to apply

LATITUDE / RICHARD

The drop down menu for 'Customs Entry' had nothing suitable for boats.

online for TIPs and tourist visas. As we mentioned in our previous response, we tried to get a new TIP for Profligate, but ran into the same 'Port of Entry' problem as you. As for the pull-down menu for 'What Kind of Make', it did have the option 'Other', which we chose. It later allowed us to select 'Inboard sailboat'. Yes, the form is a little confusing, and the Port of Entry question needs to be resolved.

Making a trip to Ensenada is one way to solve the problem,

License #OE32738

TWIN RIVERS

MARINE INSURANCE
AGENCY, INC.

"Your Boat Insurance Specialists"

7 Marina Plaza • Antioch, CA 94509

At The Antioch Marina

38° 1' N 121° 49' W • Buoy 4 Red - On the San Joaquin River

Private Pleasure / Commercial Risks
Classic Yacht Programs

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

Representing...

Shop Your Renewal & Save • Flexible Survey Requirements

Insurance made simple, affordable and effective.

Broad Navigational Areas • Liveboards

Years of unbeatable experience to match your needs to the right product.

Agreed Value Policies • Fuel Spill Liability

Get an online quote: www.BoatInsuranceOnly.com

(800) 259-5701

Representing Alerion, C&C & J/Boats in partnership with Sail California.

Alameda Yacht Sales Office
1070 Marina Village Pkwy, #101A
Alameda, CA 94501

Alameda: (510) 521-1327
Marina del Rey: (310) 821-8300
San Diego: (619) 681-0633
Newport Beach: (949) 650-7245

CruisingYachts.net

Just Reduced \$25,000!

'12 Hunter 50 AC \$324,900

Model Year-End Closeout

New 2014 Hunter 33

'99 Catalina 400 \$159,000

'06 Beneteau 473 \$272,000

'84 Hunter 40 \$44,500

'98 Hunter 410 \$98,850

'04 Tartan 4100 \$315,000

'04 Catalina 400 - \$185,500

'00 Catalina 400 \$173,500

'05 Catalina 350 \$125,000

'89 Catalina 34 \$42,500

2009 JEANNEAU 54DS	\$525,000
1996 NAUTOR SWAN 40	\$299,000
2009 CATALINA 375	\$189,000
2004 CATALINA 36 MKII	\$100,000
1984 CATALINA 36	\$38,000
1983 CATALINA 36	\$39,000
1995 PAC. SEACRAFT 32	\$101,500

KISSINGER CANVAS

Marine Canvas & Interiors

STEVEN KISSINGER

(925) 825-6734

Covering the Entire Bay Area

- Biminis
- Enclosures
- Boat Covers
- Cushions
- Sail Covers
- Awnings

DODGERS

20 Years in Business

Side handrails and window covers included.

OPTIONS

Aft handrail, dodger cover, sailing bimini.

Free Estimates and Delivery

**HOGIN
SAILMAKERS**

Call today to discuss your sail inventory

(510) 523-4388

- Full service and repair loft
- ATN spinnaker socks
- New racing and cruising sails
- Roller furling conversions/new sun covers
- Sails are manufactured in our Alameda loft
- Boom and canvas covers
- Strongtrack

1801-D Clement Avenue, Alameda, CA 94501
sales@hoginsails.com

www.hoginsails.com

Check out our "Must-See" website!!

The Iverson's Dodger is now available in the Bay Area!

Dodgers • Bimini Tops • Enclosures

206-849-2274

www.iversonsdesign.com

FULL SERVICE MOBILE RIGGING

A SELECTION OF OUR SERVICES:

Standing Rigging • Running Rigging
Furlers • Lifelines • Repair — All at Your Slip!

We can also do full rig replacement.

Competitive Rates
More than 20 Years Experience
Firm Labor Quotes on Most Projects

Alameda

yachtcheck@yahoo.com

(510) 815-4420

LETTERS

and the seafood is delicious down there, but it seems like a time-consuming and expensive way of getting things done. We think there'll be a better pre-Ha-Ha solution.

By the way, we hope you filled out the TIP in such a way that your outboard and dinghy are good for the 10-year duration of the TIP, not just 180 days. See Sightings for details on how to avoid this potential problem.

↑↓ WHERE IN THE WORLD IS MY HIN?

Remembering that some foreign boats got impounded in Mexico last year because AGACE agents couldn't find the Hull Identification Numbers (HIN), I'm worried about that happening to me. I want to do the Ha-Ha this year, but the mounting bracket for my Monitor windvane completely covers the HIN number. In your expert opinion will this be a problem?

Dick Johnson

Deborah Rae, Pacific Seacraft 40
La Habra Heights

Dick — We don't believe it will be a problem if you get a Dremel tool and engrave your boat's HIN number on the hull at the spot closest to the original. In any event, a combination of better-educated AGACE agents, plus the much more informative new TIP (Temporary Import Permit) forms, should eliminate 95% of last year's problems.

↑↓ SAILING TO MEXICO VIA HAWAII

Do you think the Mexican Embassy in Honolulu has the latest poop on the paperwork foreign boats need for sailing to Mexico? I don't. I'm flying to Honolulu at the end of the month to deliver a Catalina 42, with the owners aboard, to La Cruz, Mexico. They will then be heading through the Canal to Virginia. Do you think it would be better to do all the paperwork on Oahu or at La Cruz? Or would I get the runaround in Oahu?

Capt. Lynn A. Stokes
Morro Bay

Capt. Lynn — You wouldn't get the runaround at the Mexican embassy — actually it's a consulate — in Honolulu, they

LATITUDE / RICHARD

just wouldn't know what the heck you were talking about. If they did, they'd tell you to do the paperwork online. When you do, remember to do separate tourist visa transactions for each member of the crew — and keep the credit card receipt.

It's easy to get tourist visas online.

You'll need it at Immigration. And you'll want to stop at a Port of Entry before La Cruz. Puerto Vallarta would be a good choice.

↑↓ MORE TAXES IN MEXICO

As of September, the feds in Mexico have added a 3% tax on marina charges to go along with the 16% IVA already charged. I talked with a harbormaster today, and it was unclear to him if it applied to everyone or just liveaboards. Apparently the new tax has something to do with the hotel tax. But he was reluctant to talk about it for fear of problems with SAT (Mexican IRS), such as happened last year.

Name Withheld By Request
Mexico

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

Direct benefits

It's easy! With your new sail order from *North Sails Direct* you measure, you SAVE, you get the best. *Contact us today!*

FREE!
ONE YEAR SAIL CARE & REPAIR
with purchase of a new North sail*

*Restrictions may apply. Ask your North Sails Direct representative for details.

NORTH SAILS direct

northsailsdirect.com or call 888-424-7328

Boat size restrictions may apply.

ONLY IN MARINA VALLARTA...

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

Marina Vallarta
BAY VIEW GRAND

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

OPEQUIMAR
CENTRO MARINO

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

CAT[®]

Authorized Cat Marine Engine Dealer
**COMMERCIAL MARINE &
PLEASURE CRAFT SALES/SERVICE**

Dockside facility at KKMI
Complete marine engine service, from oil changes to overhauls
530 W Cutting Blvd, Richmond, CA 94804
(888) 407-7301

www.petersonpower.com/onthewater

Defender[®]

Marine Outfitter of Choice Since 1938

THE BRANDS YOU WANT AND TRUST IN STOCK FOR LESS!

JABSCO

Twist 'n' Lock Manual Toilet

- Water Supply: Raw Sea or Lake Water
- Hand-Operated Piston Pump
- Flush Control Lever
- Color: White

Item 500243 Bowl Style: Household
Height: Standard Marine
Item 503135 Bowl Style: Compact
Height: Standard Marine

**Starting at
\$179.99**

Visit us at the Annapolis Boat Show • October 9-13, 2014
or shop at www.defender.com for Extra Savings!

defender.com ★ 800-628-8225

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

LETTERS

N.W.B.R. — It seems like everybody is trying to nickel-and-dime consumers. Mexico has this tax, airlines have new fees for bags, San Francisco restaurants have a healthcare tax on meals for workers, Two Harbors has an 'eco tax' on food. Who knows where it will all end?

↑↓ WISH LIST FOR LOW-BUDGET CRUISERS

With a lot of folks about to take off cruising for the first time, Anna and I thought they might like to know what stuff we low-budget cruisers wish we'd brought along, and which stuff we wish we hadn't.

Stuff we wish we'd brought along:

- A second computer, especially since one computer is our sole navigation instrument. Panasonic Tough Books are awesome, and if you have the money, you can get them with an internal GPS and waterproofing.

- Extra external hard drives. Everyone here in the South Pacific trades movies and music, so you will need plenty of storage space for that, as well as for all the amazing photos you'll be taking. We have a 1.5-terabyte hard drive that's completely filled. We could use at least three.

- More ammo. Seriously. If you're not stopping in Mexico — where you don't want to be caught with guns or ammo — and are heading straight for the Marquesas, you can make lots of friends with locals by bringing them ammo. They are looking for .22-caliber rifle shots, 12-gauge shotgun shells, and 30/30 rifle shots. Locals always need ammo for pig hunting. If you've got some, you'll be king.

- Leather saddles. No kidding. You can sell the \$500 saddle you bought in Mexico for about \$2,000 in French Polynesia. If you have a larger boat, it might be a money-making idea.

- Lots and lots of canned meat, at least if you're a meat eater. Canned corned beef, canned chicken, canned roast beef, and even Spam. Totally load up on this stuff at Costco before you leave.

Don't worry too much about canned tuna, because the South Pacific is full of fresh tuna, mahi and wahoo. But I would bring Mason jars and extra lids. When you catch a fish bigger than you and your friends can eat, you don't want it going to waste.

- Lots of cheap wine and booze, which you can bring to boat and dinner parties. Bring as much as your boat can carry. Customs has never checked our boat to see if we were stashing alcohol. You might have to fib when you report how much spirits you have aboard, but it's worth it.

Alcohol is very expensive in French Polynesia. You can trade locals a bottle of Two Buck Chuck for a whole lot of fruit and veggies.

- A five-gallon beer fermenter to make your own beer. This is particularly true if you don't want to carry tons of wine and spirits because you think you might get caught, as beer isn't beer until it's brewed.

Friends of ours get great results with Coopers Beer kits. They come in a tin that looks as if it has maple syrup inside, and includes yeast and instructions on how to brew it. It's around \$14 Kiwi a tin, but makes five gallons of delicious beer. Once you're done, you put it in one-liter plastic bottles, and away you go. If you bring 50 tins, you'll wish you'd brought twice as many, because nothing makes friends faster in the South Pacific than a cold beer.

Things we're glad we brought with us:

- Lots and lots of tools! Socket sets, screwdrivers, wrenches, vise grips, hammers, and a lot of other hand tools. I'm always repairing, fixing, building, tweaking and adding new things to the boat, so I probably use the jigsaw more than any tool,

Santa Cruz Harbor Boatyard

The West Coast's Premier "Do-It-Yourself" Boatyard

Santa Cruz Harbor Boatyard is ready to accommodate all of your boat repair and maintenance needs. Call to schedule your next haulout today!
(831) 475-3002 • Open daily 9 AM—6 PM

- New 50-Metric Ton Capacity Travelift
- Vessel Bottom Cleaning & Pressure Washing Services
- Jib Crane for Mast Stepping & Sailboat Rigging
- Equipment Rentals
- Small Chandlery & Fast Special Orders
- Seasonal Specials & Promotional Offers

CALL TODAY! (831) 475-3002

495 Lake Avenue, Santa Cruz, CA 95062 • www.santacruzharbor.org

Safe and Dry

888-437-5512

nfm@newfoundmetals.com

NewFoundMetals.com

Every Mack Sail Is Proudly Made In Our Stuart, Florida Sail Loft

Our 46th Year

MANTA 42 PROJECT

Our rigging department installed a new Schaefer Gamma Boom on this Manta 42 that makes regular runs from the East Coast of Florida to the Bahamas. We then built a new jib for the existing camber boom and new full batten mainsail for the roller-furling boom. Our extensive experience with offshore catamarans and with furling booms provided our customer with a great, integrated system.

Photo: Billy Black

The Biggest Small Loft In The USA

Colin Mack & Travis Blain

Call (800) 428-1384
info@macksails.com
www.macksails.com

**MACK
SAILS**

WE SHIP EVERYWHERE AND PAY THE FREIGHT ON NEW SAILS AND MACK PACKS.

YOUR SAILING HOME

Reserve today
(510) 236-1013
www.mbyh.com

LETTERS

followed by the grinder. Those with newer boats naturally won't need or use them as much. But if you're planning on cruising, especially cruising economically, you'll need a lot of tools.

- A good set of electrical connectors, which have been worth their weight in gold. Make yourself a nice set. Then buy a proper pair of plier crimpers, which means the most expensive. Loose electrical connections cause the majority of boat fires, so always tug on your connections to make sure they won't come apart.

- A good set of stainless screws, bolts, nuts, washers and lock washers of all shapes and sizes — especially small screws and bolts. I'm always breaking out my box of stainless to fix or add something to the boat. If anybody is leaving from San

Diego — and most cruisers are — they can get great 316 stainless hardware at K-Surplus in National City. The store has a lot of other useful stuff for cruisers, too.

- Lots of line. Buy a whole spool of good line that you can make into halyards or sheets. You'll need it, because even with chafe gear, the chafe is intense on long passages. My friend Jim off *Dancer* also uses old hose with a squid skirt to make his fishing lures, and it's worked incredibly well for mahi and tuna. Also, bring lots of extra Spectra with proper thimbles. This can be used for so many things, such as emergency rigging, lifelines, topping lifts, etc. It's inexpensive and super-strong. But learn how to splice it, which is also easy.

- Seat belt strapping. My friend Peter Boersma bought a 300-ft roll of seatbelt strapping from K-Surplus for cheap and gave it to me as a going-away gift. You can't believe how much I have used, traded and bartered. We've used it to repair sails, make flyswatters, and fabricate a belt to keep the cook from being thrown out of the galley. The Polynesians love webbing for their horses, cows and horses.

- Before any budget cruiser buys some fancy navigation system or super pricey chartplotter, I suggest they try Open CPN, an easy-to-use free program that you can download from the net. After you plug an inexpensive GPS into your laptop, it tells you right where you are. The program does not come with charts, but the CM93 charts are easy to get from other cruisers. AIS also plugs into Open CPN, along with GRIB files and much more. I really don't know where Anna and I would be without Open CPN, as it's saved our lives and our boat many times.

- We also have a program called GE to KAP, which is another free download that takes Google Earth images and puts them into a chart file that you can upload onto Open CPN. The images are accurate for going through reef passages, and have been very helpful in places like Fiji, the Tuamotus and Tonga, when we needed to see the passage through the reef before going through it. Be aware that the CM93 charts are off in some places, so try to think about where you might go on your cruise, and overlay Google Earth images over any tricky spots you might encounter. By the way, those who have been in New Zealand waters tell us there are free, accurate chart downloads for Fiji and Tonga. Search for New Zealand raster charts and you'll find them.

2015 MODELS ARE IN!

Clearance on ALL 2014 OUTBOARDS!

HONDA
MARINE

YAMAHA

EVINRUDE

Hurry — While Supply Lasts!

Outboard Motor Shop
Where the professionals shop!

(510) 533-9290

www.outboardmotorshop.com

333 Kennedy St., Oakland, CA 94606 • Fax 510-533-3374

GREAT LOCATION! Just minutes to Central Bay sailing.
GREAT STAFF!
GREAT RATES! Starting at \$6.02/foot!
MARINA GREEN with picnic/BBQ areas and Bay Trail access.
HOME OF THE SIERRA POINT YACHT CLUB

From Hwy 101, take the Sierra Point Pkwy exit and follow the signs to the marina.

400 Sierra Point Parkway
 Brisbane, CA 94005

www.ci.brisbane.ca.us

(650) 583-6975

harbormaster@ci.brisbane.ca.us

ULTIMATE POWER MANAGEMENT

The Most Reliable Power for Cruisers!

victron energy

3000W True Sine Wave Inverter
 120Amp Four Stage Adaptive Charger
 Dual Battery Bank Charging

Dealer Inquiries Welcome

SWEDISH MARINE

1150 Brickyard Cove Rd., #B6, Pt. Richmond, CA 94801
 (510) 234-9566 • info@swedishmarine.com

SAL'S SOUTHBOUND CHECKLIST

Be prepared **BEFORE** you head south!

- HYPALON TENDER
- LIFERAFT
- EPIRB
- REPAIR KIT

SALES SERVICE RENTALS

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

1914 Stanford Street, Alameda, CA 94501
salsinflatables@sbcglobal.net • www.salsinflatableservices.com

sea bags

custom housewharf

Sails from Around the World,
Recycled in Maine.

We trade bags for Sails!

Contact christa@seabags.com for info
on our sail trade program

Made in Maine - Office in San Diego
(207) 415-5104 www.seabags.com

DRYBUNKS™

Drops 'n drips 'n dribbles, oh my!
Stick 'em on ... Sleep easy all night.

Coming next month *

- Collect porthole condensation
- Catch drips when opening ports
- Keep bunks and nav gear dry
- Include self-adhesive tape
- Easy to wipe out when full
- Make the Admiral happy

seaworthyGoods.com
Smart Stuff. Smart Boats.

941.448.9173

* Get advance notification at 941.448.9173
or MyDryBunks@SeaworthyGoods.com

LETTERS

- A wi-fi antenna booster for your laptop. Ours has come in very handy.

- Quality masks and fins that fit well. Don't cheap out on your dive gear, as you're going to be using this stuff all the time for pleasure and otherwise. I have a hookah line that connects to a scuba tank, and have found it to be invaluable for changing zincs, cleaning the bottom, and diving on the anchor. My wetsuit is something that I use all the time, too.

- I didn't get a spear gun until American Samoa, but I was glad I did get one. It's not only a fun sport, it puts a lot of food on the table.

- Things to enjoy while at anchor, such as a sailing dinghy, a kite-surfer, a paddleboard, and my favorite, a surfboard.

- Gifts for the kids and adults you'll meet in villages. That means old t-shirts, shorts, hats and sunglasses. You can buy a box of cheap but cool sunglasses online for about \$2 a pair. These are great for the kids and adults everywhere in Polynesia. Bracelets for girls — and boys — are also big hits. You won't believe the joy the young ones get from simple gifts. Their faces light up like Christmas trees.

- The most important thing we brought with us has been a good attitude. The islanders have a lifestyle much different than us Americans', and you don't want to try to impose your values and morals on them. Although it sometimes looks as if they are impoverished, they are quite content and happy — happier than most people living the Western way. So respect their way of life.

Everybody wants to know how much it costs to cruise. It depends on where we are in the South Pacific. French Polynesia, for example, is very expensive compared to Fiji. But if you trade with locals, it becomes more reasonable. Anna and I rarely eat at expensive places. We catch and eat a lot of fish, and we do things like bake our own bread. And we don't stay in marinas. On the average, I say we spend about \$500 a month.

We also look for work whenever we can, and the good news is there is always work to be had for the willing. I have cleaned many boat bottoms, done rigging work, cleaned the inside of boats, done sail repair, and played music — the latter being the best 'job' we've had so far. We have played at many resorts, marinas, and yacht clubs, and gotten paid in food, booze and wonderful tips. If you keep an open mind, you won't have a problem surviving in Polynesia with just a little money.

One thing you don't have to worry about is going hungry. Fruit is falling off the trees everywhere, and there are

COURTESY ICHI BAN

plenty of fish in the sea. Another thing not to worry about is making friends, as the members of the cruising community are some of the most magical people on the planet. We like to help others, and the cruisers we've met always lend us a helping hand and support us in any way they can.

Justin and Anna don't need all the fancy gear to enjoy their cruising life.

With the cruising community behind you, you can go as far as the eye can see — and far beyond.

To all of the potential budget cruisers out there in search of inspiration, we can only echo the words of the Pardeys: "Go small, go simple, go now!"

The scariest day of my whole life was the day Anna and I left San Diego bound for the Marquesas. Leaving the comfort

Yachtfinders/Windseakers

in the heart of
San Diego's boating community

LEADER IN
BROKERAGE
SALES
ON THE
WEST COAST!

2330 Shelter Island Dr. # 207, San Diego, CA 92106
info@yachtfinders.biz
www.yachtfinders.biz
(619) 224-2349
Toll Free (866) 341-6189

GREAT LAKES
70' SANTA CRUZ, '87 \$299,000
Extensively updated with the best of everything. The current owner does a great job keeping her both clean and fast.

SAUSALITO
50' SANTA CRUZ, '81 \$129,000
Built of well-known proven materials and methods, quality craftsman and thoughtful design for a light, strong, fast boat.

BERKELEY
39' HALLBERG RASSY MKII, '00 \$249,000
With its graceful overhangs and center cockpit, this is a comfortable and swift sailing boat. A very pretty Frers design.

SANTA CRUZ
34' GEMINI 105M CAT, '97 \$89,000
Following the popular Gemini 3000 Series, the 105M continues the tradition of offering an affordable family cruiser.

57' BOWMAN CC KETCH, '75 \$150,000
A design by Kim Holman, who was known to say, "Never compromise or economize on the hull and deck." So true!

46' KANTER ATLANTIC, '88 \$109,000
Designed by Ted Brewer and custom built by the renowned Kanter yard, *Seafarer* is a sturdily-built offshore pilothouse.

45' JEANNEAU SUN ODYSSEY, '97 \$99,000
Split backstay and twin wheels for an unencumbered central walkway. Competitively priced. Call for a private showing.

43' GULFSTAR MKII CC, '79 \$49,900
Leanne has been in Florida, the Caribbean, St. Lucia, and Hawaii as well as many places here in sunny California.

42' VALIANT, '04 \$299,000
One of the quintessential cruisers of all time, this boat combines comfort, strength, exquisite finish work, and performance.

38' MORGAN 383, '83 \$39,900
Opportunity to buy a well-built, one-owner cruising boat at a reasonable price. We all want a deal. Here's a great one!

33' HOBIE LIFT KEEL, '82 \$19,900
Red was dry-sailed on Lake Austin, but for the last year has been in San Diego. A light boat that is still class legal.

32' HUNTER 320, '01 \$49,000
Extremely well cared for Hunter 320. The boat is well equipped with electronics. This boat shows pride of ownership!

RICHARDSON BAY MARINA

formerly Kappas Marina

MODERN FACILITIES IN A WELL-PROTECTED HARBOR

Concrete
Dock System

Well Maintained
Facilities

Beautiful
Surroundings

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

BERTH YOUR BOAT IN SAUSALITO

415 332-5510 www.richardsonbaymarina.com
100 Gate Six Road, Sausalito • Fax 415 332-5812

SAUSALITO

LIST MARINE INC.

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

YANMAR
marine

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

415•332•5478
www.listmarine.com

SAN DIEGO'S RIGGING CENTER

since 1983

Proudly serving for over 25 years

Safe, cost effective,
professional rigging solutions.

**We'll get you ready for your next
sailing adventure!**

Design consulting • Commissioning
Refits • Custom line and hardware

Official
Sponsor
2014
BAJA
HA-HA

WE SHIP
RIGGING
WORLDWIDE

2805 Cañon St., San Diego CA 92106

619.226.1252

www.pacificoffshorerigging.com

LETTERS

of your home and leaving your family and friends for the unknown is perhaps one of the most frightening things a human can do. But at the same time, it was one of my best days ever, as it has permanently changed my life. Once I saw how great the cruising life is, I knew I'd never go back to the normal life. And I'm not the only one who feels that way.

Actually, the only thing scarier than taking off from San Diego was the thought of not taking off and regretting it for the rest of my life.

Justin Jenkins & Anna Wiley
Ichi Ban, Columbia 34
San Diego

↑↓ BILLIONAIRES BEGGING FOR HOTEL ROOMS

I loved the last America's Cup Finals on San Francisco Bay because of the speeds, the unique boats, and the fact that the sailing was unlike anything we'd ever seen before. Oh yeah, and because of the great Oracle Team USA comeback.

But as a resident of San Diego, I was flabbergasted to read a report in a late August edition of the San Diego *Union Tribune* that the organizers for the next America's Cup are asking San Diego's Marketing Tourism Board for 10,000 free hotel room nights in the three years leading up to the Cup Finals. Excuse me, but WTF?!

Now I understand why only San Diego and Bermuda are on the list of possible sites for the Finals in 2017. The mystery to me is why anybody would want to be the host. We in San Diego have hosted the America's Cup three times. It was great, but it really wasn't that big of a deal.

I hope the Tourism Board told the Cup organizers to stuff it. According to *Forbes*, Ellison is the fifth richest guy in the world, worth \$48 billion. I figure it takes a lot of gall to ask local businesses to sacrifice to put on his event. As a San Diego resident, I hope the Cup goes to Bermuda.

Terry Roth
San Diego

Terry — We're not sure if you read the entire article, because it said the Cup folks want an additional 7,500 rooms at half price, too. The total value of the 17,500 rooms would be something like \$2.75 million.

It seemed outrageous to us, too, but according to the article, such deals are not uncommon. According to what seems like the same story you read, the Tourism Marketing District (TMD) relies on a hotel room surcharge of 2% to finance the marketing of San Diego. This is said to bring in about \$30 million a year, most of which goes directly to the San Diego Tourism Authority for citywide tourism promotion.

To give an idea of what happens to the money, the marketing district board had just approved \$37,600 for the International Surfing Association StandUp Paddle Championships in May 2015, which is expected to generate 4,950 room nights. It also agreed to spend \$120,000 for the National Association of Sports Commissions annual symposium in April 2018 or 2019. In addition, a number of events throughout the year, from Beer Week and the Rock and Roll Marathon to the California State Games, get smaller allocations, with the understanding that such events will help fill hotel rooms.

Apparently the head of the Tourism Marketing District responded to the America's Cup proposal with a counterproposal of hotel rooms worth \$1 million.

We understand the Ellison/Coutts vision of the America's Cup becoming something like soccer's World Cup or the Super Bowl. Unfortunately, we think the hole in their premise is that most people couldn't give a hoot about sailing, let alone a com-

Elco 120 years
of ELECTRIC
PROPULSION

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

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.

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

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

Your Boat

is a thing of beauty.

We want to keep it that way.

We combine communication, innovation, experience, and passion to create the best looking and most durable covers possible.

- Classic dodgers and biminis
- Drop-top folding dodgers
- Custom canvas for sailboats

560 W. Cutting Blvd., #2
Richmond, CA 94804
Inside the KKMI boatyard

(510) 234-4400

Quality
Yacht
Canvas

COVER CRAFT

WE WANT
YOUR
BOAT LOAN

WEST COAST
REPRESENTATIVE

Max Salvater
888-898-2476

max@boatbankerusa.com

HIT THE WATER WITH A GREAT RATE!
AS LOW AS!

3.65% APR

Visit us at...

www.boatbanker.com

Suncoast Yachts

Exclusive California Dealer for

ISLAND PACKET & BLUE JACKET YACHTS

NEW 2015 ISLAND PACKET 485

NEW 2015 BLUE JACKET 40

BROKERAGE

ISLAND PACKET 40, '96...\$189,000

ISLAND PACKET 380, '99...\$205,000

IP SP Cruiser 41, '08 \$399,000

Hunter 33, '04 \$69,500

Island Packet 380, '01 \$219,000

Island Packet 320, '98 \$114,900

Moody 36, '81 \$49,000

Grand Banks 42 MY, '02... \$419,000

Gemini 105MC, '05..... \$119,000

IP Owners Rendezvous 10/17-18, Catalina • Call for Info

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

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

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

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

www.DoctorLED.com
Promo Code: LAT38

LETTERS

petition of billionaires.

Personally, we couldn't care less if the America's Cup becomes a gigantic international event. As great as the Cup Finals were in San Francisco, we want the Cup to be about sailing, not about big business, lawyers and never-ending marketing. If we were Ellison's tactician, we'd tell him it was time to tack.

By the way, we just saw a video of the two Prada AC45s foiling across the Bay at a nice clip. They looked great. Until such time as the next 'big boat' America's Cup can be properly set up in a proper venue, we'd suggest the 35th America's Cup be held in these affordable boats, believing that 20 countries would then be interested in participating. And that it be held the only place it should be, which is San Francisco Bay.

↑↓BASE THE AMERICA'S CUP IN ALAMEDA

How about moving the base of the America's Cup to Alameda? The Swedish Team looked a little lonely here, and there is plenty of room for more teams. We've got deep water, and a windward leg to AT&T Park would provide great sailing conditions as well as a beautiful backdrop. Such a course wouldn't have the hassle of commercial traffic. And nobody would have to deal with the City of San Francisco.

Tim Donnelly
Chewink, Golden Gate 14
Alameda

Tim — We never thought much of Alameda as being a base for the America's Cup, but when distant Bermuda and light-air San Diego are the only other options, Alameda leaps to the top of our list.

↑↓OUR TAX DOLLARS AT WORK

Looking at the U.S. Government liquidation site, I think I found just the boat *Latitude 38* needs to mount a challenge for the 2017 America's Cup.

US NAVY

She's a Contour 50 trimaran that the government paid \$1 million dollars for, including her very unusual multi-wing sail. The minimum bid was \$25. It can be viewed at America's Cup Harbor in San Diego or at

'Latitude's new AC entry.

bit.ly/1riE9kG. They said it was used for "experimental purposes."

Just add beer and crew and claim the Cup.

Rob Murray
Avant, Beneteau First 435
Vancouver, B.C.

Rob — Our tax dollars so judiciously spent and so hard at work.

In a typical month, we receive a tremendous volume of letters. So if yours hasn't appeared, don't give up hope.

We welcome all letters that are of interest to sailors. Please include your name, your boat's name, hailing port and, if possible, a way to contact you for clarifications.

By far the best way to send letters is to email them to richard@latitude38.com. You can also mail them to 15 Locust, Mill Valley, CA, 94941, or fax them to (415) 383-5816.

It's Beautiful... It's Private... It's Home

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

OYSTER COVE MARINA

385 OYSTER POINT BOULEVARD #8A,
SOUTH SAN FRANCISCO

(650) 952-5540

- Berths 30 feet to 60 feet
- Double Finger Concrete Slips
- Five Minutes from SFO
- Close to Mass Transit
- Heated Dressing Rooms & Showers
- Laundry Room
- Nightly Security Patrol
- Complimentary Ice

www.oystercovemarina.net

The CanvasWorks™
SAUSALITO, CA

Refresh • Refurbish • Repair

The Canvas Works can **revitalize** your boat canvas with new windows, zippers, wear points and fasteners. Cleaning, bleaching and treatment available!

Why not consider restoration when replacement may not be needed?

Rapid Turn-Around and Expert Quality

10% OFF YOUR NEXT REPAIR

in October or November if you mention this ad

415.331.6527

mike@thecanvasworks.com www.thecanvasworks.com

**THIS YACHT MAINTAINED
BY:**

Stem To Stern

FOR ALL CONCERNS, PLEASE CALL:

(510) 681-3831

Responsibilities of the

In-port Captain

Yacht Security • Cruise Preparation
Maintenance Scheduling • Delivery Services

- Hull Cleaning
- Washdowns
- Interior Cleaning
- Detailing
- Brightwork
- Mechanical Service and Repair
- Pump-Out
- Boat Yard Set-up and Management

Check out our website for a list of all our services at

www.StemtoSternSF.com

or call (510) 681-3831

We Take the Work Out of Owning a Boat

50 years of 'big boat' memories

Any sailing event that spans five decades is bound to have some colorful moments, and the Rolex Big Boat Series — staged on San Francisco Bay every summer — is certainly no exception. In observance of its 50th anniversary last month, we asked readers to join us in casting our minds back to particularly memorable incidents on the race course. "My first BBS was amazing," recalls Joyce Andersen. "It was 1988. I remember the late Raul Gardini's *Il Moro De Venezia* winning the St. Francis Perpetual Trophy and John MacLaurin's *Pendragon II* winning the Keefe-Kilborn Trophy. That regatta was a

true spectacle with the race deck packed with spectators and people at the sea wall cheering loudly. The sound was deafening and everyone left that event with a huge smile on their face — including me."

Of all the highs and lows, this incident was one of the most notorious: "In 1983 the Peterson 44 *Secret Love* captained by Lowell North crossed the bow, in close proximity, of the automobile carrier *Nada II* just off the St. Francis YC," recalls Gregg Waugh. Chuck Hawley also remembers that day vividly: "I was racing on *Bullfrog*, the Peterson 55, and you could hear the five blasts of the ship's horn from San Jose to Petaluma."

In the summer of 1984 former *Latitude 38* editor John Riise had just started with the magazine. "All the great Maxis came to town that year to put the 'big' in the Big Boat Series — boats like

Kialoa III, *Condor*, *Ondine* and *Boomerang*." For a few frightful moments he thought he was going to be sliced in half when our photo boat's "Satanically possessed" outboard died and refused to restart. John was directly in the path of *Condor*, blasting toward him under a gigantic spinnaker. "I actually considered whether I should jump overboard or try to grab onto *Condor's* lifelines when she arrived. Fortunately the driver jiggled the wheel just enough that they slid by me about 6 feet away. I remember some not-so-nice commentary about my boating skills from the guys on the rail, but I was so happy to be alive that I didn't care."

The following are some random remembrances from our 37 years of reporting on BBS, then RBBS: "In 1971 Mark Johnson's legendary Alan Gurney-designed 73-footer *Windward Passage* was the top big boat, easily pounding Ken DeMeuse's *Blackfin*. They were so far ahead in one race that John Rumsey actually went water skiing behind *Passage* going down the Cityfront!"

"In 1976 Jack Rooklyn's *Ballyhoo* came up from Australia to clobber legendary ocean racers *Ragtime*, *Kialoa* and *Windward Passage*. This was maybe the windiest year ever: Steve Taft recalls seeing 47 knots apparent while tacking past Alcatraz on *Improbable!*"

"In 1981 Irv Loube's *Bravura* discovered the rock at the end of the harbor breakwater, known ever since as 'Irv's Rock'."

In the 25th anniversary event in '88 (mentioned above) "Raul Gardini and Paul Cayard teamed up on *Il Moro* to decimate eight other maxis with five bullets, while Tom Blackaller called tactics on the victorious *Great News* against nine hot 50s. *Blade Runner* hooked a buoy with her lazy runner and inverted her mast three feet, but it didn't break."

Through a half-century succession of rating rules and boat design evolutions the Big Boat Series has produced unforgettable moments and serious fun for thousands of competitors. Here's to another 50.

— andy

ST FRANCIS YC PHOTO ARCHIVES

Anybody out there still have a blooper? They could be a bear to handle, but more sail meant more downwind speed.

blue angels to fly

Due to the absurd shutdown of the federal government last fall, the 2013 Fleet Week, routinely held over Columbus Day Weekend, was canceled. If you're a fan of the Blue Angels, biplane stunts and the parade of ships, you'll be glad to hear that Fleet Week is back on track this year, scheduled for October 9-13.

In addition to the Navy's Blue Angels and the biplanes, the Patriots Jet Team and the Horsemen, a formation aerobatic team, will have thousands of spectators looking skyward.

At Piers 35, 19, 15-17, and 30-32, Canadian and U.S. ships will be docked and open for free tours. Ships will parade

ALL PHOTOS LATITUDE ARCHIVES

at fleet week

under the Golden Gate Bridge on Friday, October 10, at 11 a.m., and the new amphibious assault ship *USS America* will be commissioned on Saturday at 10 a.m.

The U.S. Navy Leap Frogs Parachute Team will drop in on Marina Green. Also at Marina Green, the S.F. Center for Humanitarian Assistance/Disaster Response (SFCHADR) will set up a disaster exhibit focused on earthquake preparedness. Pier 39 will get in on the action with live bands Thursday-Sunday and a fireworks show on Saturday night.

See www.fleetweek.us for much more info. We'll see you out on the water.

— *chris*

bashing for bart

No active sailor could ever forget when Artemis's AC 72 capsized May 9, 2013, and Andrew Simpson was tragically killed. Bart, as his friends called him, was 36.

How do you honor the memory of an Olympian who lost his life pursuing his dream? On Sunday, September 21, more than 18,000 sailors from over 768 sailing clubs in 68 countries united to honor Simpson's memory with the inaugural Bart's Bash.

The flood of donations and number of participants worldwide shattered all expectations. More than £215,000 was raised (about \$350,000 USD) for the Andrew Simpson Sailing Foundation. We don't have a tally of how many sailors took part yet, but Bart's Bash will surely set a new world record for the "largest sailing race in 24 hours, multiple venues," although it won't be validated by Guinness until the end of the year.

The Artemis Racing organization, which was hit hard by the loss

continued on outside column of next sightings page

In the 50 years of BBS we've seen big boats, big wind and big fun — plus some moments of sheer terror, like when when 'Maverick' failed to duck 'Blondie' (center) in the 1992 series.

SIGHTINGS

bart's bash — continued

of its teammate, wanted to keep their event at Alameda's Sea Plane Lagoon intimate. Nevertheless the America's Cup team invited the Bay Area Formula 18 fleet to join them at their Alameda base.

"We are grateful that Artemis reached out and included our local F18 community in their event," said SF F18 Fleet Captain Phillip Meredith. "Artemis Racing inspires the next generation of sailors by actively participating in Bay Area events. We're glad they're here."

Four local F18 teams showed up including Team Capricorn USA. "The day was all about having fun and honoring the memory of Andrew 'Bart' Simpson," said skipper Rich Vilvens, who sailed with his wife Daisy.

"It was outstanding to see so many different boats and sailors — from rookies to Olympians — get together in the spirit of sailing," added Mikey Howser, who raced his F18 with his wife Fay Ren. "It didn't matter if you were in a laser or a foiling Moth, a novice or an

continued on outside column of next sightings page

an angel in his

The continuing saga of Russian-born Rimas Meleshyus could make an atheist rethink his position. The plucky 62-year-old, who has seen more than his fair share of trouble at sea, set sail from Sausalito in mid-August aboard his San Juan 24 *Pier Pressure* bound for Cape Horn on a planned circumnavigation. Thanks to a DeLorme inReach tracker, Rimas has been able to post position and status reports to his Facebook page frequently since leaving the Bay.

Sailing at an average speed of about three knots, the naturalized American citizen managed to sail directly into the path of late August's Hurricane Lowell,

Spread: An Artemis Moth weaves through two local Formula 18s. Rich Vilvens skippered a Capricorn F18 and Mikey Howser was at the helm of a Nacra Infusion. **Inset:** Olympian Michel Kermarec screams across the Seaplane Lagoon in one of Artemis' two new Flying Phantoms.

pocket cruiser?

which fatally damaged his mainsail and swallowed the dinghy he'd been towing. Miraculously, Rimas made it through otherwise unscathed.

Since being battered by Lowell, Rimas has apparently given up on Cape Horn, and is on course for Hawaii, though recent posts indicate that American Samoa is his ultimate goal. Unfortunately, at a new average speed of about 1.5 knots, he may run out of food and water before he arrives — if he arrives at all. He has no charts for the area.

"Hello dear my friends," he said in a post on September 23. "May I ask you

continued in middle column of next sightings page

BOTH PHOTOS ARTEMIS RACING

bart's bash — continued

America's Cup racer, we were all a community of sailors. It was something special."

There was a lot of talent in one small lagoon: five female skippers, two Olympians, and Artemis designer Thiha Win sailed with his 8-year-old son Theo. Sarah Gundersen and Michaela McCloskey, part of Artemis Racing Team Support, were the only all-female-crewed boat.

The large start line was packed with 27 boats, just a few over the required 25 to be eligible to participate in the world's record attempt. Artemis raced two of its new Flying Phantoms, multiple Moths, a few A-Cats and bunch of F18s.

The race wasn't all about multihulls, though. There were also lasers, Hobie Adventure Islands, a windsurfer, an Opti and a Moore 24. Artemis grinder Chris Brittle helmed *Bart's Boat*, a beefed-up Moth that Artemis designed specifically for heavier sailors.

"What a epic start-line," said Greg Retkowski, who crewed on the F18 *This Side Up* from Sequoia YC. "We were flying a hull and maneuvering between monohulls, and ducking high speed foiling cats."

"The event went bigger than anyone imagined," said Olympian and Artemis Racing Member Adam May. "Bart's Bash was a wonderful tribute and a reminder of how fun sailing can be. But it was also an emotional time when we sailed past the part of the Bay where Bart died." The world lost a great sailor on May 9th; Artemis Racing lost a friend. Most sailors like to avoid 'bashes,' but this one should not be missed. Mark your calendar for Bart's Bash 2 which will be held September 20, 2015.

— cherie sogsti

ARTEMIS RACING

Bart Simpson was a larger than life character, who was a favorite of his Artemis teammates.

dorade's succession of encores

When the 1929 S&S yawl *Dorade* took overall honors at last summer's Transpac, it was a moment that warmed the hearts of classic yacht lovers the world over. The 52-ft mahogany-on-oak beauty had, after all, come full circle in that 77 years earlier she'd also graced the Transpac podium with an overall win during the heyday of her early victories.

In Honolulu, anyone who'd asked owners Matt Brooks and Pam Rorke Levy what they planned to do for an encore would learn that they had already calendared an ambitious list of prestigious events to compete in. Not only were they on a mission to re-sail — and hopefully win — all the major contests that led to *Dorade's* enduring reputation as one of the most successful ocean racers ever, but they also intended to spend some quality time in Mediterranean waters racing alongside five European-owned S&S relatives, dubbed the Daughters of *Dorade* by the European press.

Regarded after her launch as a revolutionary exception to contemporary design norms, *Dorade* — only the forth effort of the fledgling S&S design firm — featured narrower beam, more pointed ends, deeper ballast and a tall Bermudian rig. Placing second in class (third overall) in the 1930 Bermuda Race, followed by decisive 1931 victories in both the Transatlantic Race to England and the Fastnet, silenced her traditionalist detractors. The next year she won her class in Bermuda, then took overall honors in the '33 Fastnet. Three years later, she took line honors and won both class and fleet in the '36 Transpac.

A hard record to duplicate? Absolutely. But Matt, Pam and their well-choreographed crew are determined, and their vintage warhorse appears to be in better shape than ever. After the Transpac win, the

continued on outside column of next sightings page

SIGHTINGS

***dorade's* succession of encores**

team's next big challenge was tackling the Caribbean 600 last February. Winding through the Leeward Antilles in a giant figure eight, conditions, says Matt, "were very rough and very wet." But *Dorade* managed to win her class.

The next month she won her class at the BVI Spring Regatta, and in April Pam skipped her with an all-women crew at the Antigua Classic Regatta. Antigua's weather gods dished out boistrous conditions with winds up to 30 knots and 10-foot seas, but Pam and her team managed a fourth in class. Meanwhile, Matt was sailing aboard the spectacular 105-ft ketch *Whitehawk*, which clenched a thrilling

class win over the famous 74-ft Van de Stadt *Stormvogel* in the final race. But for Matt the victory was bittersweet: "It's a little strange not sailing on your own boat when she's in the same competition."

Next, it was up to Rhode Island to prep for June's Bermuda Race. In contrast to the Caribbean season, conditions were annoyingly light for that famous 600-miler. "We were first in fleet and class for the first day or so," says Matt, but it was so slow. . . We needed a bit more wind to get the old girl moving." He figures every boat in the fleet probably suffered windless calms for a half day or so. Nevertheless *Dorade* scored a first in class (a repeat of 1933).

Immediately afterward, she was shipped to the Med to do the Corsica Classic (August 23-31). The event takes its museum-quality fleet of classics — that included *Dorade's* 1948 S&S 'daughter' *Argyll* — all the way around the 113-mile-long French island in eight stages, with festivities ashore each night. *Dorade* won all but one of six races, earning overall honors.

When we caught up with Matt late last month, he was about to fly back to France for more fun: He, Pam and the crew were slated to compete along the French Riviera against as many as five of the 'daughters' in the Cannes Régates Royales (September 23-27), followed by the Cannes-St Tropez feeder race September 27, then Les Voliles de Saint Tropez (September 27-October 5). In addition to *Argyll*, the other daughters are: *Stormy Weather* (1933), *Manitou* (1936), *Skylark* (1937) and *Cometa* (1947).

As if all this didn't keep Matt busy enough, in late July he also competed in the Six-Metre European Championships aboard his 1931 sloop *Lucie*, taking third in class. She's the ideal companion boat, as *Dorade* was often referred to as an overgrown Six after her launch.

Among the must-do events still remaining on *Dorade's* dance card are next summer's Transatlantic Race from Newport to Cowes, and the Fastnet. Sometime after those, we expect to see her back on the Bay.

— andy

mexico paperwork update

If you will be taking your boat to Mexico — or already have a boat in Mexico — you need to be knowledgeable about what paperwork is required. There has been an important change for everyone. The fol-

continued on outside column of next sightings page

pocket cruiser —

guys when I will be to close to the American Samoa please email to master harbor office than helps for me bring a boat safe." Translation: Will someone please contact the harbor master in American Samoa and have them to help me safely into port?

As seemingly crazy as his plans are, he's a very likeable guy with lots of friends ashore. Many of them are now urging him to land at Hilo, Hawaii to effect repairs and reprovision before pushing on farther west. By rough calculation, if Rimas continues to make only 35 miles per day,

INSETS BERNARD RUBINSTEIN

Pam led an all-woman team at this year's Antigua Classic.

At Corsica, in addition to racing 'Dorade' in a spectacular fleet, Matt got some helm time test-driving this snazzy Ferrari (an event sponsor).

Smokin!' The 1929 S&S classic 'Dorade' blasts to weather off Corsica. Some people know how to have fun. Inset right: Daughters of 'Dorade'.

SPREAD & LEFT INSET BERNARD RUBINSTEIN

continued

he won't make landfall there until mid-October.

But if he bypasses the Hawaiian Islands, American Samoa is another two months away, and San Juan 24s weren't designed for that kind of journey. Even now, we can only image what Rimas' daily rations of food and water are like. And we're left to wonder how he'll survive during the remaining miles until landfall.

But then, some believe this skipper has a guardian angel riding along with him.

— *ladonna bubak*

mexican paperwork — continued

lowing two documents are now necessary:

1) If you're going to Mexico by boat, you'll want to get what might be called a temporary/mariner's tourist visa before you arrive on Mexican soil. Getting one is easy. Just go to <https://www.banjercito.com.mx/registroEmbarques> and go through the program. It's a little confusing, but it shouldn't take you more than 10 minutes. When you're done, print out a copy of your 'temporary' tourist visa. This is what you'll trade for a regular 180-day tourist visa when you get to the immigration office at your first port of entry. You'll pay about \$25 for the temporary visa, but there is no charge when you trade it in for the 180-day visa. If you lose your tourist visa, it's not the end of the world, you'll just have to pay for a new one at an Immigration

continued on outside column of next sightings page

COURTESY CLASSIC BOAT

SIGHTINGS

paperwork — continued

Office or at the airport — give yourself time — before you leave.

Important! Each person needs to apply for their 'temporary' tourist visa individually, and each person needs to keep the credit card receipt for it. It's likely officials will ask to see it when you depart Mexico to prove that you paid for your visa.

If you have permanent or temporary residency status in Mexico, filling out a regular tourist visa form may jeopardize your status. We're looking into how to address this problem.

2) No matter if you are taking your boat to Mexico for the first time, or have had your boat in Mexico for years, you need to get a new 10-Year TIP (Temporary Import Permit) for your boat. Why do you have to get a new one if, as in the case of Profligate, your old one hasn't expired? Because Mexico has changed the regulations, and they want to know everything of substance that you have on your boat, in many cases including the serial number(s). Where this is particularly true is in the case of dinghy(s)/outboards and sailing dinghies under 4.5 meters. If you don't list these on your TIP, they will be subject to duty. Fill out the form carefully to make sure your dinghy will be good in Mexico for the duration of the 10-Year TIP, not just the 180 days of a tourist visa.

continued on outside column of next sightings page

webb chiles —

"On Saturday morning, September 20, I was hand steering *Gannet*, my Moore 24, in 40-knot winds and big seas that were coming from my blind side," reports 72-year-old author and solo circumnavigator Webb Chiles. "I've been totally blind in my right eye for a couple of years, so they were slamming into *Gannet* and me unexpectedly. They were heavy blows, a couple of which knocked me off my seat on a flotation cushion. I couldn't leave the tiller long enough to duck below and get the safety harness so, while steering with a knee, I tied a bowline into a sail tie and looped it through the slotted toe rail as a wrist strap.

"When I did see those waves coming, I turned down them and we surfed at 10 and 20 knots, maybe more! I wasn't always looking at the Velocitek.

"I was pushing hard to complete the

WEBB CHILES

report from out there

passage from Neiafu, Tonga to Opuia, New Zealand before winds of gale force on the beam became head winds. I was hand steering because all four of my tiller pilots had died. One had been repaired and died twice, so that really makes five. It wouldn't have mattered, though. They couldn't have handled those breaking seas.

"I made it, reaching the Quarantine Dock at Opuia Marina just before sunset."

This puts Chiles, who's now based in San Diego, about a third of the way around the world on what he hopes will be his fifth solo lap around the planet.

"I based my last boat, *The Hawke of Tuonela*, here at Opuia and love the place. I named *Gannet* after handsome gold-headed birds that I enjoyed watching hunt above *Hawke* with my evening drink on

continued in middle column of next sightings page

Nothin' to it. In four months Webb Chiles sailed his tiny Moore 24 'Gannet' 6,408 miles from San Diego to Opuia, New Zealand. Yeah, it was a bit wet. In this GoPro selfie 'Gannet' glides across Tonga's Neiafu lagoon. Next spring he'll probably continue on around the planet.

paperwork — continued

You start the TIP process by going to www.banjercito.com.mx/registroVehiculos. Yes, it says it's for "Vehicles", but if you go down the list, you'll find it's for boats, too. Once again, it's a little confusing, so take it slow. For example, the pull down menu for 'Boat Manufacturer' will not include the maker of your boat. So pick 'Otros'. When you get to 'Type of Boat', you won't find 'Auxiliary Sailboat', so chose 'Otros' once again. When they ask for 'Classification', you'll finally be able to select 'Diesel Sailboat'.

When you reach the pull down menu for port of entry, pick from the list. If you will be doing the Ha-Ha, select 'Baja California Sur'. When you get to 'Customs Entry', you'll probably be like us and start scratching your head, because all of the choices are landlocked. Marina Coral Harbormaster Fito Espinoza looked into this for *Latitude* by contacting Edith Mendez, who is the head of the online TIP program for Banjercito, the military bank that administers it. Mendez told Espinoza that Ha-Ha entries can pick any 'Customs Entry' choice on the pull down menu, and suggested San Ysidro or Otay.

Once you have completed the application form — a TIP is about \$50 — Mendez emphasized there are still two things that need to be done: 1) You need to immediately scan your passport and vessel documentation, and email them in ONE file, not two, to itvnet@banjercito.com.mx. It's important to put 'Permiso Embarcación Urgente' on the Subject line, and include the folio number of the online transaction. 2) If your vessel's documentation or registration does not mention the HIN number, but there physically is one on your boat, scan a document that mentions the HIN number — such as an insurance certificate or a image of a legible HIN number on the hull, so the bank can validate the information. Once you fill out your application, Banjercito says they will get you your TIP via DHL in under seven business days.

Be very careful when filling out your TIP application to get all the serial numbers and other information correct. While getting a TIP might seem like a big pain, particularly if your current one hasn't expired, remember that you only have to do it once every 10 years, and it amortizes to just \$5 a year. It's the world's best deal.

The TIP forms are all new and official looking, a major departure from the nearly 20 year old 20-Year TIP we currently have for *Profligate*. Mostly important, they should eliminate about 99% of last year's problems, when so many boats unfairly were impounded for months at a time. It hasn't been a smooth road, but we believe that Mexico is finally getting it right.

Pete and Susan Wolcott, who now own the 48-ft "project cat" *Neos*, report that Banjercito was quick in responding when they sent them a question about the process, using Google Translate to ask their question in Spanish.

Good luck, everyone! This info was current as of September 24.

— richard

fiji's end-of-season sailing tradition

Within the realm of South Pacific cruising, few events, if any, are more highly anticipated than the annual Musket Cove Regatta, which serves as the ceremonial end of the prime cruising season for hundreds of visiting sailors from around the world. Staged on Fiji's idyllic Malolo Island (September 5-10 this year), it features six days of beach parties, yacht races and various other water-based activities.

Celebrating its 31st year, MCR is the oldest and largest international regatta in the South Pacific islands, and has become a must-do event for Kiwi and Aussies as well as for westbound cruisers and circumnavigators. Seventy-six boats participated this year, including a dozen or more with West Coast homeports. They ranged in size from 27 to 72 feet — not including several superyachts anchored along the sidelines.

continued on outside column of next sightings page

SIGHTINGS

musket cove regatta — continued

Somewhere near the median length of participating boats were a pair of Beneteau First 47.7s that dominated the event in more ways than one. First in both day races was Auckland-based *Laissez-Faire* owned by Chris McMasters of Doyle Sails New Zealand. Coming off a recent win in the 2014 Two Handed Around North Island Race (NZ), the beautiful blue-hulled racer/cruiser gave a masterful performance on the course in Fiji that left little doubt among fleet members as to her crew's superior skills — and the hull's superior speed.

With gusty 20-knot southeast trades blowing under sunny blue skies, two dozen cruising yachts and a handful of kiteboards lined up for Monday's Tauranga Marine Sandank Race, which started inside Musket Cove and sailed out a narrow reef pass to a windward mark near Namotu Island and back downwind to the finish. The cruisers raced impressively well and sailed out the narrow reef pass five-wide on a port-tack close reach before hardening up on the breeze and short-tacking to the mark. Other than a shredded headsail on the windy beat, no carnage was reported. *Laissez-Faire* led wire to wire, while her Sydney-based First 47.7 sistership *Willo 1* surprised many in the fleet by staying on *LF's* heels and scoring an impressive second place. After the race, the fleet anchored off the reef at a low-tide sandbar to enjoy a post-race party with a barbecue, beer drinking contest, 100-person game of tug of war and more. Only in Fiji.

Wednesday's Fiji Water Around Malolo Island Classic saw 20 boats hit a downwind starting line in a dying southeast trade wind. Five minutes after the start, much of the fleet carried spinnakers on a narrow run between two reefs to the northern side of the island. There were a few close calls between converging boats before the Fiji-based Cooke 55 catamaran *Unique* broke a steering cable during a maneuver and T-boned the Brisbane, Australia-based Catana 471 *Le Mistral*, holing her on her port stern quarter. Both boats returned to port. The two 47.7s at the top end of the fleet paid no attention

ROB RICKMAN TOURISM FIJI

We couldn't help thinking that crews of the superyachts were a little envious of the fun the sailors were having.

to the drama unfolding behind them and tiptoed through a light-air transition zone at the top of the island, where much of the rest of the fleet simply parked. In a dying SE trade wind that was replaced first by an offshore easterly land breeze and then a localized northwesterly sea breeze, the fleet contested a light-air, mostly upwind course to the finish. *Laissez-Faire* went on to win by a wide margin while *Willo 1* proved that her second place from Monday was no fluke. The 'fast' catamarans entered in the race floundered near the back of the pack in the decidedly monohull-favored conditions.

Laissez-Faire may have won the regatta, but *Willo 1* was the biggest winner. Her tanned and emotional owner, James Hall, explained at the closing ceremony, "I first came to the Musket Cove Regatta on holiday in 1986 when I was 12 years old and I've been back 10 times

continued on outside column of next sightings page

webb chiles —

deck. They are big birds and they hit the water like cannon balls. As *Gannet* and I sailed across the bay yesterday, two gannets flew across our bow.

"New Zealand is wonderful, but it is not a good place to dry out a wet boat, and *Gannet* was, and still mostly is, epic wet! *Chidiack Tichborne*-wet, and *Chidiack Tichborne*," he reminds us, "didn't have a deck." She was an 18-ft open Drascombe yawl named after a 16th century English poet, that he sailed singlehanded most of the way around the world.

"So a Moore 24 has crossed the Pacific

Timed near the end of the South Pacific cruising season, Musket Cove Regatta has been a magnet for fun-loving sailors for 31 years.

ALL PHOTOS ROB RICKMAN TOURISM FIJI

continued

Ocean in four months — actually a day less. I left San Diego on May 20 and arrived in Opua on September 20, but it was still September 19 in San Diego.

"By straight-line, noon-to-noon positions we sailed 6,408 miles. My year's work is done."

Nice job, Webb. You deserve a good rest. We assume he'll be at it again in a few months at the end of the Kiwi summer. The westabout lap is Webb's fifth solo circumnavigation. And you can bet there'll be a book in it.

— *andy*

musket cove regatta — continued

since. My bucket list was to sail back to Musket Cove with my family and place in the Around the Island Race. With my wife Liz and kids Olivia, 7, and William, 5, I've now done that. We sailed upwind all the way from Sydney and then placed on the podium in both races. I'm the happiest and luckiest man in the world!"

In addition to the two short-distance day races, nearly 40 yachts put up two-man crews to participate in the Port Opua Hobie Cat Challenge, in which teams match-raced Hobie 16s in a Le Mans-start single-elimination tournament. With close racing in a protected lagoon and a large crowd of cruisers watching from the nearby beach bar, the Hobies provided some of the best racing of the week.

All in all, our first Musket Cove Regatta was a terrific experience. We highly recommend it as a must-do on your cruising calendar.

— *ronnie simpson*

it's finally doni's turn

"What's the hardest thing about building this boat?" Doni Malaise paused a moment, a somber look on his face as he contemplated building his big schooner. "The hardest thing was watching my friends take off sailing, while I was still building. But," a big smile now replaced the somber look, "now it's my turn!" After 13 years of construction, the 55-year-old Swede and friends will soon begin a circumnavigation aboard *Sjostrom* (pronounced Show-strum).

At 96 feet LOA, the gaff-rigged schooner is the largest boat we can think of that's been built in the Bay Area in recent years. After completion at Richmond's SugarDock in May, she made an extended shakedown cruise to Half Moon Bay before returning recently to Richmond's Bay Ship and Yacht for a haulout to make some refinements.

COURTESY SJOSTROM

Naturally, *Sjostrom's* halyards are stowed on a classic pinrail. Doni, a proud Swede, has nautical tradition in his blood.

The construction of *Sjostrom* wasn't your typical amateur boat-building project, especially since *Sjostrom* is the only boat Doni has ever built. His masterpiece measures 80 feet on deck and 96 feet

overall, and has a 22-foot beam. Displacement is about 100 tons. Cold-molded from Douglas fir, the hull is 5 ½ inches thick, and the transom is 6 inches thick. A ¼-inch layer of fiberglass sheaths the entire exterior. *Sjostrom's* foremast is 68 feet tall, her mainmast with topmast is 92 feet tall, and her main boom is 32 feet long. Yeah, this is one big boat!

Doni and his brother Jacques wanted the seaworthiness of a Colin Archer design, but without the signature canoe stern. They settled on the Bud McIntosh *Appledore II* design. As schooner aficionados may know, the *Appledore* design went through several iterations, with the *Appledore II* being the largest, at 65 feet LOD and 86 feet LOA. "We wanted as big a boat as we could build," Doni explained, "so we increased the length of the design to 80 feet, because that was the length of our longest planks. Very few of the planks are scarfed together. Almost all are full-length." The team also increased the beam from 19 feet to 22 feet, changed the location of the masts, and increased the length of the spars. "The folks at Tri-Coastal Marine in Richmond were instrumental in helping us figure everything out," said Doni.

Construction of *Sjostrom's* hull was begun by Doni and his brother in 2001 at Richmond Yacht Harbor, then Doni spent the last 10 years finishing her off at SugarDock. "I expected the building to take five years," said the amateur builder, "and my brother thought we could do it in three. I don't want to talk about how much money I spent," he added with a laugh.

"I had a couple of guys from Guatemala help me build the hull, and a couple of guys from New Zealand helped for a few months after the boat was turned over. The hull was built upside down, and I hired a crane to turn the hull over, which took 12 hours.

Sometime between starting the building and flipping the hull, Doni's brother quit the project, leaving him to finish it alone. "After installing 30 tons of ballast and building the bulkheads and decks, I moved the boat to SugarDock," he recalls. During the last year and a half, he's had two, and sometimes four, crew members working with him full time to get the job done.

With a project of this size, problems are apt to emerge, and help in solving them often came from both expected and unexpected places. The staff at Tri-Coastal Marine is known for their expertise in designing large, historic ships. Their offices happened to be next door to where Doni first laid the keel. Moving the boat to SugarDock also turned out to be a coup. There aren't many places in the Bay Area like it where do-it-yourselfers can take a vessel of any size and work

continued on outside column of next sightings page

the blackaller

Sunday, September 7th was the 25th Anniversary of the passing of Bay Area sailing legend Tom Blackaller. It was a day he would have loved: a clear sky and a brisk Bay breeze harnessed by a 40-ft ProSail racing cat named *Tomcat*, with his daughter, Lisa, her husband and Tom's grandkids aboard zipping across the Bay.

Like the America's Cup, Tom pushed the boundaries and in doing so pushed the sport of sailing ahead on San Francisco Bay and beyond. Both the veteran AC monohull *USA 76* and *Tomcat* took the day to bring family and guests for a thrilling and stunning memorial sail up around the familiar 'Blackaller' buoy off Crissy Field, in honor of a guy who enhanced

CHANNEL ISLANDS MARINE PATROL

A beautiful schooner is born. The lovely '*Sjostrom*' will set sail for Hawaii this month, with plans to continue on to Tahiti eventually.

legacy

San Francisco's reputation as a great sailing venue, and home to great sailors.

One of Blackaller's greatest passions was racing exhilarating ProSail 40s. If you'd like to sample the wet and wild ride, *Tomcat* as well as *USA 76* are both now part of the Bay Area charter fleet. They make frequent trips around the Central Bay from their stables at Pier 39
— john

'Tomcat' blasts near Blackaller buoy.

sjostrom — continued

on it themselves. So many sailors with ambitious projects show up there over time. Thus, there are often people around who could help the big Swede solve his boat-building challenges.

Among the most helpful were SugarDock owners Bill and Grace Bodle, who formerly owned Stone Boat Yard. They completely refurbished their 115-ft schooner *Eros*, so when questions arose, Bill and Grace were well positioned to offer advice. "Bill would come over and ask me why I was doing what I was doing," confided ship's carpenter Hans Nyman. "Then he would suggest an alternative way of doing it. Sometimes it was annoying. But he was almost always right."

Now in Southern California waiting for a weather window, *Sjostrom* will jump off for Hawaii, with plans to eventually do charters in Tahiti. Along for the ride are four young crew, each with valuable skills: Hans is a carpenter, Jimmy's a rigger, Leslie's a great cook, and Martin is an engineer. Have a great sail, guys. And congratulations to you Doni, on a job well done. Now it really is your turn.

— john tuma

