

Latitude 38

Latitude 38

VOLUME 356 February 2007

WE GO WHERE THE WIND BLOWS

FEBRUARY 2007

VOLUME 356

This year try something new and remarkably different. Enjoy a two-night stay on us.* Experience the quality of our facilities, the professionalism of our staff, and our friendly neighborhood atmosphere. After seeing what we have to offer, we think you just might end up making a change in your surroundings.

** Based on availability and subject to approval of management. 48 hours notice is required.*

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

DIRECTORY of GRAND MARINA TENANTS

Alameda Prop & Machine	24
Bay Island Yachts	7
Bay Marine Diesel	204
Mariner Boat Yard	43
New Era Yachts	221
Pacific Coast Canvas	87
Pacific Yacht Imports	11

GRAND MARINA
ANDERSON-ENCINAL

510-865-1200

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

We have also re-opened our waiting list for liveaboard status.

Take His Word for It

"In 1993 I made my first trip to Mexico. High on my list of required gear was a cruising spinnaker from Pineapple Sails. We had wind on the nose all the way to Cabo San Lucas and didn't get to use it until the crossing from Cabo to Puerto Vallarta. What a great sail; fun and easy to fly. I was so happy with my new spinnaker and the great service from Pineapple I had them make a new main and jib when I returned.

"Fast forward 13 years. While preparing my new Catalina 470 for my 4th trip to Mañana Land, naturally a new cruising chute from Pineapple Sails was once again high on the list. Pineapple worked overtime to have the sail ready for our departure from San Francisco for the Baja Ha-Ha XIII. But as luck would have it, it was upwind all the way to the start in San Diego. *Déjà vu* all over again? Fortunately, no. XIII turned out to be our lucky number. This trip *Stainsby Girl* sailed days and glorious nights under our new spinnaker.

"Whether cruising down the coast to Cabo or cruising down the Oakland Estuary to Marina Village, a Pineapple cruising chute adds the finishing touch to a fun day on the water.

"Thanks Pineapple." - Garry Dobson

PHOTO: ROGER HAYWARD

*Stainsby Girl**

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

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

*Powered by Pineapples

PINEAPPLE SAILS

Phone (510) 522-2200

Fax (510) 522-7700

www.pineapplesails.com

2526 Blanding Ave., Alameda, California 94501

***We Want To Be Your Yacht Broker
AND
Here's why it's your best move for
2007***

- 2 Bay Area locations means lots of local exposure.
- Experienced, knowledgeable and conscientious sales staff.
- Passage Yachts has been serving Bay Area sailors for 25 years.
- Lots of advertising – print and web.
- Lots of business referrals from our satisfied clients.
- During February new listings get three months free berthing.
- Buyers receive a guaranteed trade-in from us if they move up to a new boat.
- We "bank" 5% of the seller's sales commission to use towards the future purchase of a new boat.

***Here's what Mike Van Gundy has to say
about his buying experience with us:***

"It was a great experience. I was searching and didn't know where to start. Jim really gave me a good education about boats and showed me a bunch. I fell in love with a used Beneteau 350 and Passage Yachts made it easy. They helped with the loan and all the other details so that all I had to do was sign. It was smooth! When I'm ready to move up, I'm going back to Passage Yachts. They're the best thing going!"

Call today to list...or find the boat for you.

Richmond **Alameda**
(510) 236-2633 **(510) 864-3000**

New Arrivals For February

**AT OUR
DOCKS TO
VIEW**

Wauquiez 47 Pilot Saloon

Since 1968, Wauquiez has been creating bluewater performance yachts for sailors looking for more; more comfort, more bluewater performance and more style. Her interior is stylish yet very functional with plenty of storage and light. Her sail plan and rigging optimize ease of handling. And she's beautiful!

SP Cruiser 41

There are two really good reasons to consider the SP Cruiser from Island Packet: pounding rain and intense sun. As well as a few others like the incredible craftsmanship, huge living space, expert joinery work, a full keel with a gentle entry for stability and smooth sailing in all kinds of weather, and very little use for your foul weather gear. With huge saloon ports and panoramic views, you and your first mate can cruise anywhere from the comfort of a warm, dry helm.

AT OUR DOCKS

Beneteau 44.7

NOW ONLY \$309,000

**Save \$47,275 on
our Demo Model**

A fast, fast, fast racer cruiser with outstanding interior accommodations. A proven race winner all over the globe. Includes carbon racing sails, code 3 spinnaker and lots of gear.

Super Deals

42 Swift Trawler

Fully equipped and all included:

- Heat/air/generator
- Dishwasher
- Flybridge
- Full Electronics

**Retail value \$542,410 ▪ Save \$73,410
Sale Price \$469,000**

Beneteau 473

**Your Last Chance To
Own a Beautiful 473**

**Loaded and
more!**

Now Only \$339,395

SAVE \$37,000

Star Performer Sale

We're celebrating the most successful models in Beneteau history with special equipment packages on these great models!

Beneteau 393
Save \$16,505

Beneteau 373
Save \$12,745

Beneteau 423
Save \$21,195

Start living
your
sailing
dream
today...

News From Key West Race Week

Five Beneteau 10Rs showed up at Key West ready to show their stuff...

Day 1: With winds around 12-15 knots and good seas, the 10Rs show their speed and agility. At the end of the day, in PHRF Section 3, 2 10Rs tie for first the rest finishing 5th, 7th, and 8th place finish.

Day 2: Clear and warm with a steady 12 knot breeze, the game is on and again it is a First 10R sweep with a 1st, 2nd, 6th, 7th, and 8th place finish.

Day 3: The day dawned overcast with threats of rain, but it was sunny sailing for the 10Rs finishing 1st, 3rd, 5th, 8th and 10th out of a fleet of 13 boats.

Day 4: Victory! Out of 13 boats, First 10Rs took 1st, 3rd, 6th, 7th and 8th places.

Congratulations to NKE, Manic, Moon Racer, Pony Up, and 52905

10R Wins Class at Key West and the PHRF National Championship

If you're looking for a leading edge racer/cruiser from the design boards of Bruce Farr that is a proven winner, the Beneteau First Series has you covered.

Beneteau First 40 ■ 44.7 ■ 40.7 ■ 36.7 ■ 10R (33')

NEW BENETEAU MODELS – The Future of Boating is Here!

Beneteau 46

Beneteau 49

Beneteau 40

Mega yacht styling with unparalleled performance from the world's top designers.

- Both 2 and 3 cabin Beneteau 49s at our docks.
- Beneteau 40 and 46 premiers this month at Passage Yachts.
- No other boats like these in style and performance.

Pt. Richmond Office
1220 Brickyard Cove Road
p: 510-236-2633 f: 510-234-0118
Alameda Office ■ Marina Village
1070 Marina Village Pkwy, Ste 101
p: 510-864-3000 f: 510-337-0565

www.passageyachts.com
sales@passageyachts.com

See our brokerage ad on p. TBD

PUSSER'S®

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

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

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

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

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

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

www.pussers.com

Charles Tobias
Charles Tobias, Chairman

CONTENTS

subscriptions	12
calendar	26
letters	34
loose lips	88
sightings	94
sailing resolutions	114
ken barnes' solo attempt	120
cyc midwinters	126
45 days in the caribbean	132
ashley perrin	144
andaman islands	148
project boats	154
dear max ebb: lonely halyard club	160
the racing sheet	166
world of chartering	176
changes in latitudes	186
classy classifieds	206
advertisers' index	217
brokerage	218

Cover: The 130-ft J Class sloop 'Endeavour' sails the Caribbean.

Photo by: Latitude 38/Richard

Copyright 2007 Latitude 38 Publishing Co., Inc.

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

Bay Island YACHTS

(510) 814-0400

yachtsales@bayislandyachts.com
www.bayislandyachts.com

Try \$250,000

Gorgeous! Equipped! Immaculate!
\$89,000

Located in Grenada, ready for your
Caribbean cruise. \$130,000

This is the quintessential singlehander!
\$51,750

Pairs well with S.F. Bay chop.
\$12,500

1983. \$52,000, tools and
instant soup included.

Family cruiser.
\$45,000

Very nice condition!
400 hours on newer engine.

Perfect first boat. Reduced to \$13,900

\$35,000

This luxurious catamaran is complete with everything you need. She will be available in November but they are accepting offers now. She will be one of the least expensive on the market, so don't delay! Please call for complete details and a picture CD. Asking 390,000 euros

YOUR MULTIHULL BROKERAGE SPECIALIST

82' CNB.....	\$1,700,000	44' KOHLER, 1993	\$249,000
60' YAPLUKA	€1,500,000	43' BELIZE, 2003	\$416,000
60' CUSTOM CAT, 1998	\$350,000	43' LAGOON POWER CAT, 2003	\$550,000
56' MARQUISES, 1999	€520,000	42' VENEZIA, 1995	\$209,000
50' TROPIC, 1993	€253,000	38' ATHENA, 1998	\$195,000
48' PRIVILEGE	3 from \$350,000	35' WILDCAT, 2000	\$146,000
46' DOLPHIN 460, 2004	\$499,000	33' SEAWIND, 2000	\$160,000

Full keel cruiser, nice condition.
\$119,500

Sleek and fast, liveaboard equipped.
\$111,000

Very clean, turnkey boat.
\$19,500

Like new!
\$87,500

Absolutely gorgeous!
Perfect! \$79,500

Listing pending. Clean boat.

SOLD

ALEUTIAN 51 • BENETEAU 39
ERICSON 35 (2) • MORGAN 41
HUNTER 29.5 • ISLANDER 32
CATALINA 34 • BENETEAU 405
HUNTER 430 • SPINDRIFT 43
ERICSON 30+ • IRWIN 46
ISLANDER 37 • COMPAC 25
NONSUCH 30 • HUNTER 29.5
ERICSON 28

*All of these boats
are at our sales dock
in Grand Marina.*

*If you are shopping in
Alameda, contact us. If
we don't have the boat for
you, we know where it is.*

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

YACHTWORLD.com

H&S BUYING POWER SAVES

It's simple! We get better deals because we buy lots of boats...

ALL OF OUR TRADE-INS COME WITH THE H&S ADVANTAGE:

- Survey included
- Lessons/orientation package
- We'll find you a slip
- Fully detailed inside & out
- Guaranteed trade-up value
- We can finance & insure it
- Walk thru w/ service dept
- WE TAKE TRADES ON TRADES
- Club Nautique membership*

LOTS OF PRE-CRUISED BOATS TO CHOOSE FROM

2004 Catalina 250	\$19,000	2001 Hunter 340	\$95,000	1984 Catalina 38	\$71,900	1989 Iruis 43 Mark II	\$141,000
1982 Catalina 27	\$10,000	1983 Hunter 34 2 available	\$35,000	1980 Islander Peterson	\$84,500	1979 Ts Sheng Mason 43	\$129,500
2005 Hunter 37	\$59,950	2001 Catalina 34 edit	\$119,000	2006 Hunter 38	\$199,286	2001 Dufour Gb Sea 43	\$190,000
1974 Ericson 29 Sloop	\$14,000	2001 Hunter 340	\$95,000	2005 Beneteau First 40.7	\$210,000	2003 Hunter 436	\$221,000
1999 Hunter 290	\$49,900	1983 Hunter 34	\$41,900	1988 Beneteau First 40S	\$99,500	2006 Hunter 44 DS	\$269,000
1995 Catalina 30 II	\$49,995	1988 Schock 35	\$55,000	2000 Catalina 400-8	\$184,900	1998 Hunter 450	\$210,000
1987 Hunter 310	\$34,900	1985 Schock 35	\$25,000	2004 Jeanneau 40.2	\$199,000	1999 Hunter 450	\$211,000
1999 Hunter 310	\$49,995	2004 Hunter 38 2 available	CALL	2004 Hunter 41 AC	\$229,900	1999 Hunter 45	\$221,000
2001 Hunter 320 3 available	CALL	2002 Catalina 36 PPK	\$129,750	2005 Hunter 41	\$199,995	2001 Hunter 450	\$199,000
2002 Hunter 326	\$79,500	2004 Hunter 36 2 available	CALL	2005 Hunter 41DS	\$229,900	2004 Hunter 466 2 available	CALL
1987 Ericson 32 PPK II	\$44,900	2002 Tartan 37	\$159,000	1999 Hunter 410	\$169,000	2000 Hunter 460	\$209,950
1990 Hunter Vision	\$46,000	2002 Tartan 3700	\$129,000	1981 Albin Nordus	\$49,000	1999 Teyara 48	\$385,000
2005 Catalina 320	\$129,000	2004 Jeanneau 50 37	\$189,000	1996 Hunter 42 Passage	\$169,900	2005 Jeanneau 49 DS	\$449,900
2005 Catalina 320	\$130,000	1994 Jeanneau 50 37.1	\$89,000	1993 Hunter 42 Passage	\$159,995	2000 Jeanneau 52.2	\$429,900
2005 Jeanneau 50 32	\$95,000	2002 Gossard 37	\$315,000	1996 Catalina 42	\$159,500	2001 Jeanneau 52.2	\$379,999
2005 Hunter 35 2 available	CALL	2005 Hunter 38	\$199,500	2001 Moody 42	\$119,000	1981 Pearson 530	\$289,000
1983 Hunter 34	\$35,500	1996 Catalina 38	\$129,000	2002 Jeanneau 43 DS	\$259,000	2005 Jeanneau 54DS	\$711,000
1988 Hunter 340	\$79,000	2004 Hunter 386	\$169,995	1995 Hunter 430	\$149,500	2004 Custom Karmen	\$149,000
1987 Victoria 34	\$118,000	2002 Hunter 380	\$137,000	2002 Jeanneau 43 DS	\$249,900	1983 Republic Yachts 82	\$398,000

SAN DIEGO | NEWPORT BEACH | MARINA

YOU THOUSANDS OF DOLLARS!

...You get better deals because we pass the savings on to you!

2007 Hunter 33 - Mid Size - Big Quality! In-mast furling, entertainment center, H&S package and more. Sleeps 6. IN-STOCK

2007 Hunter 38 - Extra large salon, full service galley, dedicated NAV station, & Hunter's "Mariner" package. IN-STOCK

2007 Hunter 41DS - 6'10" headroom, Deck Salon style. Too many extras to list. You will be impressed with this boat. IN-STOCK

2007 Hunter 44 DS - A great example of our buying power saving you \$\$ IN-STOCK!

2007 Hunter 45 CC - We have too many in stock. We'll deal to move this boat!

2007 Hunter 49 - FLAGSHIP OF THE FLEET! Hunter's new BIG BOAT! Spacious luxury with extra headroom. IN-STOCK

Boating Industry Magazine ranked Nautical Enterprises (Parent co. of H&S) as the #1 dealership in 2005 & 2006 on the Pacific Coast in overall performance, professionalism, sales and customer service. We're gratified to be selected for this award from more than 2,000 nominees!

SELL YOUR BOAT *FASTER* WITH H&S

- We sell more 30' - 60' sailboats than anyone!
- You'll have over 35 salesmen marketing your boat from 6 offices across California.
- Your boat will appear on the leading boating websites and printed boating publications.

CALL TOLL-FREE

888.325.4353

Open 7 Days a Week

6 Convenient CA Locations to Serve You

www.HSyacht.com

DEL REY | CHANNEL ISLANDS | SF BAY AREA

SYDNEY 36 CR

Sydney Yachts - Head Office

Suite 110 Jones Bay Wharf, Pirrama Road, Pyrmont, NSW, 2009, AUS
Tel: (612) 9979 8044 Fax: (612) 9552 1100 info@sydneyyachts.com

Sydney Yachts USA - Seetime Yachts

Tel: 877 358 SAIL Direct: 415 378 3840 cruisedt@earthlink.net

Sydney Yachts USA - Pacific Yacht Imports

Tel: 510 865 2541 Fax: 510 865 2369 sydney-yachts@mindspring.com

Sydney Yachts USA - WM.J.Kolkmeier Yachts, LLC

Tel: 203 878 6373 sales@wjkyachts.com

www.sydneyyachts.com

A member of Azzura Marine

NOW AVAILABLE FROM
Pacific Yacht Imports

*Northern California dealer for the
Sydney line of performance yachts.*

Sydney Models: 32 OD • 36 CR • 38 OD • 39 CR • 47 CR

Call for the sail of a lifetime.

Tayana Vancouver 460 Pilothouse

The world renowned naval architect Robert Harris has worked for almost three decades to create some of the most successful and respected bluewater passagemaking yachts. With the new Vancouver 460 Pilothouse Passagemaker, Robert Harris has achieved a unique breakthrough in design, with a yacht that combines long-haul passagemaking with crew comfort, luxury and cruising amenities unseen before in yachts under fifty feet.

Available for immediate delivery.

OUR BROKERAGE LISTINGS – TAKE A LOOK!

SYDNEY 36 CR

The new Sydney 36 CR is a stunning blend of performance and comfort.
Call to see the perfect '36'!

1979 EXPLORER 45 KETCH. Designed by Stan Huntingford. Exceptional cruiser of moderately heavy displacement yet timeless flowing lines. Well equipped, warm interior layout. Reduced to **\$75,000**

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

1987 MORGAN 41 CLASSIC. Modernized version of Charlie Morgan's very popular Out-Island 41. Updated inter. design; improved underbody w/fin keel. **\$119,900**

2000 CATALINA 42

Pristine condition, extensive electronics, canvas, Vacuflush head, and more. Two stateroom model. **\$190,000**

1999 TAYANA 48 CC. Beautiful dark blue hull, less than 250 hours on Yanmar 88 hp. Custom 2 cabin layout. Generator, refrigerator, many elect. Bristol! **\$385,000**

2005 TAYANA 48 CC

Just back from Ecuador and ready to go again. Near new with everything you need. **\$445,000**

1988 HANS CHRISTIAN 41 Molokai

In as fine a condition as one will hope to find in a yacht of this caliber. Fully equipped. **\$250,000**

2007 TAYANA 48 DECK SALOON
Our most popular 2 stateroom 2 head model. You can still add any factory options. Many extras at a discounted price. **\$405,000!!!**

2003 TAYANA 42 CENTER COCKPIT

Popular bluewater cruiser. Furlboom mainsail, ProFurl genoa, excellent condition, like new! **\$239,000**

BOATS ARE SELLING!

*Call to list with the
experienced brokers at*

PACIFIC YACHT IMPORTS

since 1988

Pacific Yacht Imports

2051 Grand Street #12, Alameda, CA 94501

We're at Grand Marina

Keith Rarick, Neil Weinberg, Dave Wolfe

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

sydney-yachts@mindspring.com • www.yachtworld.com/pacificyachtimports • tayana@mindspring.com

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
MARGE BROOKSHIRE
(888) 883-8634
In San Diego
MIKE LOCKARD
(619) 255-5666

www.tridentfunding.com

SUBSCRIPTIONS

Please read form carefully
before submitting.

We regret that we cannot
accept foreign subscriptions.

Check, money order, or
credit card information
must accompany request.

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

☐ Enclosed is \$18 for one year on e-Book

Check out www.latitude38.com and click on
e-Books to see what we're talking about.
The May-September 2006 issues are free.
We're now taking orders for annual subscriptions.

☐ Enclosed is \$36 for one year Third Class Postage

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

☐ Enclosed is \$55 for one year First Class Postage

(Delivery time 2-3 days; Canada & Mexico Subscriptions are first class only)

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

☐ Gift Subscription — Card to
read from: _____

Name _____

Address _____

City _____

State _____

Zip _____

**CREDIT CARD
INFORMATION**
Min. Charge \$20

☐ MASTERCARD ☐ VISA ☐ AMERICAN EXPRESS

Number: _____ Exp. Date: _____

INDIVIDUAL ISSUE ORDERS

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

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

DISTRIBUTION

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

☐ Please send me further information for distribution outside California

Business Name _____

Type of Business _____

Address _____

City _____

State _____

Zip _____

County _____

Phone Number _____

Latitude 38

"we go where the wind blows"

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

Directions to our officepress 4
Subscriptions.....class@latitude38.com.....press 1,4
Classified.....distribution@latitude38.com.....press 1,1
Distribution.....editorial@latitude38.com.....press 1,5
Editorial.....calendar@latitude38.com.....press 1,6
Calendar.....general@latitude38.com.....press 1,6
Other email.....www.latitude38.com.....Website: www.latitude38.com

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

Please address all correspondence by person or department name

All New 2006 Catalinas Are SOLD OUT!
Order a New 2007 Model for
Spring Delivery at Boat Show Prices.

CATALINA 309

CATALINA 34 Mk II

CATALINA 350

CATALINA 36 Mk II

CATALINA 400

CATALINA 387

CATALINA 42 Mk II

CATALINA 440

CATALINA 470

OPEN BOAT WEEKEND FEBRUARY 10-11

Catalina 470, 2000

Kelly Peterson 44

Catalina 400

Hunter 36, 2004

Catalina 320, 2004

Nonsuch 30, 1981

NEW CATALINA YACHTS

In Stock

Catalina 42 Mk II
 Catalina 36
 Catalina 350
 Catalina 34

PREOWNED CATALINA YACHTS

Catalina 470	2000	295,000
Catalina 400	2004	215,000
Catalina 36	2000	118,000
Catalina 36	1985	53,500
Catalina 320	2002	99,500
Catalina 320	2004	119,000
Catalina 30	1995	59,500
Catalina 30	1982	29,500

PREOWNED SAILING YACHTS

Peterson 44	1976	142,000
Hunter 36	2004	130,000
Irwin 34	1983	35,000
Ericson 27	1973	9,500

**WE'RE
 SELLING
 BOATS!**

***Call us to list
 and sell yours
 today!***

1070 Marina Village Pkwy., Ste. 104, Alameda, CA 94501
T: 510.523.6730 • F: 510.523.3041
www.faralloneyachts.com

F A R A L L O N E

Catalina//Yachts

**Exclusive Bay Area
 Catalina Dealer**

Randall Burg

YACHT AND SHIP, INC.

Marina del Rey Office (310) 574-9449
 Newport Beach Office (949) 675-5940
 San Diego Office (619) 222-1907
 Channel Islands Office (805) 469-9765
 info@rbyachts.com

More than 120 pre-owned
 yachts on our Web site!
www.rbyachts.com

*Brokerage Slips Available in Alameda, Long Beach, Marina del Rey and Newport Beach.
 State Income Loans to \$350,000 starting at 6.5%.*

51' MASON OFFSHORE YAWL, 1958
 New wiring, plumbing & paint in/out, hydraulic windlass, Volvo 71 hp dsl. \$125,000

46' HUNTER 466 SLOOP, 2004
 Almost new!
 \$235,000

38' HANS CHRISTIAN MkII CUTTER, 1983
 Very well equipped.
 \$135,000

50' COLUMBIA, 1974
 Custom interior.
 \$199,000

46' HUNTER 460 SLOOP, 2000
 \$217,500

44' CSY CENTER COCKPIT, 1977
 Comfortable. One of the best!
 \$117,600

40' KURT HUGHES TRI
 Fast, professionally built.
 \$60,000

38' ALDEN CLASSIC SLOOP, 1987
 Almost new sails, recent Yanmar diesel. \$39,500

44' HYLAS CENTER COCKPIT, 1988
 Ready to cruise.
 \$225,000

44' KELLY PETERSON CUTTER, 1976
 Comfortable, fast and seakindly.
 \$123,500

33' HUNTER SLOOP, 2004
 Large and spacious.
 \$105,000

32' ISLANDER, 1964
 Beautifully restored classic.
 \$18,000

**41' CT FORMOSA
 YANKEE CLIPPER, 1974**
 World cruiser/liveaboard. \$64,500

38' HUNTER SLOOP, 2001
 Fully equipped.
 \$137,000

32' WESTSAIL, 1973
 Go anywhere safely.
 \$42,500

29' HUNTER, 2001
 Lots of canvas. Tri-cabin.
 \$67,000

36' HUNTER SLOOP, 2003
 Ready to sail.
 \$128,500

30' TARTAN, 1973
 Perfect family overnighter.
 \$19,900

30' WILLARD CRUISING CUTTER, 1976
 Well preserved, lightly used.
 \$47,900

CAL 31, 1979
 Mint condition.
 \$29,500

40' PILGRIM, 1988
 Pristine. \$209,000

42' GRAND BANKS CLASSIC, 1973
 Well maintained. \$112,000

42' GLEN L ARGOSEA, 1986
 Impeccable finish. \$250,000

62' DEFEVER, 1988
 Bristol condition. \$499,000

GREAT BROKERAGE VALUES ~ GREAT SERVICE ~ CALL FOR VIEWING OR TO LIST YOUR BOAT!

OPEN BOAT WEEKEND FEBRUARY 10-11

**NOW STANDARD ON ALL
TARTANS AND C&Cs**

- One Design Specs
- Carbon Spar
- Epoxy Hull
- 15-Year Hull Warranty

**C&C 2007 SPRING
SHOW SAVINGS
on C&C 99 & 115**

*Only one each – call now!
Race and cruise!*

**Don't do anything until
you see the C&C 115**

C&C 121 • C&C 115 • C&C 110 • C&C 99

ORDER NOW! SAVE NOW!

**SAVE WHEN ORDERING OUR
2007 SPRING BOAT SHOW
DISPLAY MODEL!**

**ONLY 4 BOATS AVAILABLE
WITH EXTRA SAVINGS**

**TARTAN NEW 5100 • 4400
• NEW 4300 • 4100 • 3700
• 3500 • NEW 3400**

Sparkman & Stephens 47 cutter, 1982
Center cockpit. Serious cruiser. **\$205,000**

Hinckley Sou'Wester 42, 1989
Elegant, quality craftsmanship. **\$350,000**

Tartan 3400, 2006. Ready to cruise.
All the toys! **Dealer Demo Special**

Whitby 42, 1981. Cruising classic,
clean, roller furling. **\$87,500**

Islander Peterson 40, 1983
Pacific Cup ready. Reduced to **\$79,500**

Cape Dory 36, 1988
Bristol condition. Very complete. **SOLD**

Tartan 4100, 2001
Like new! Lots of equipment.
Reduced to **\$270,000**

Valiant 40, 1981
Great value on a Bob Perry classic.
Reduced to **\$89,500**

Challenger 32, 1974
\$15,000

Islander 28, 1976
Great condition. **\$17,500**

Pacific Seacraft Voyager 44, 2001
Turnkey. Reduced to **\$375,000**

Islander 28, '76, in great condition.....17,500 **Regal 2665 Commodore, '02... Reduced \$48,000**

Tartan C&C Yachts of San Francisco

1070 Marina Village Parkway, Suite 102, Alameda, CA 94501

(510) 769-9400

www.yachtworld.com/tccsf

**GOOD
LISTINGS
NEEDED!**

26' MacGregor powersailer, 2006
50hp Evinrude. Sleeps 6! **\$32,500**

YACHTFINDERS

WINDSEAKERS

(619) 224-2349 • Fax (619) 224-4692

2330 Shelter Island Dr. # 207
San Diego, CA 92106
yachtfinders@earthlink.net
www.yachtfinders.biz

65' CUSTOM PH CUTTER, '94 \$189,000
Pilothouse cutter custom-designed and built to be cruised easily with minimal crew and proven through a successful circumnavigation.

48' CATANA, '94 \$349,000
Culminacion has been completely refurbished and she is set up for cruising with new engines, sails and electronics. Located in Hawaii.

43' HANS CHRISTIAN, '80 \$179,000
These vessels have set the standard for sailing yachts with grace and beauty; they are solid, sea kindly and they sail amazingly well.

42' LANCER, '81 \$53,000
Fitted with the biggest engine Lancer had to offer, she power-cruises at 12 knots. Sail home comfortably with all lines led to the cockpit.

42' CAMPER & NICHOLSON, '74 \$92,000
This strong cruiser is in good condition and has many years of pride, performance and adventure left in her for you to enjoy. At our docks.

40' OLSON, '83 \$72,000
One of the sweetest sailing racer/cruisers available. Uproarious is 11 of 28 built and a veteran of several Transpacs and Mexico races.

33' MASON, '85 \$109,000
Premier yacht designer and builder ensure she is good looking and sails beautifully. Lovingly cared for and ready to take you around the world.

32' THUNDERBIRD, '62 \$16,500
Ishtar is a simple, roomy boat in very good condition and will stay on its feet due to the hard chine construction. Great slip possibly transferable.

30' BABA, '85 \$76,000
Extremely well-built pocket cruiser fully capable of taking you to faraway exotic locations. She is calling for an owner with aspirations to match.

30' FRIENDSHIP SLOOP, '69 \$44,900
The present-day version of this gaff-rigged topsail classic has a fiberglass hull and diesel engine. She is set up for single-handing and racing.

30' YANKEE, Mk III, '75 \$18,500
This Sparkman & Stephens design is perhaps one of the finest pocket cruisers, representing beauty, function and speed. At our docks.

30' S2 29.2 CC, '81 \$17,000
This very capable coastal pocket cruiser is value-priced and offers all the advantages of a center-cockpit layout. At our docks.

FULL SERVICE BOATYARD

WINTER Haulouts for Bottom Painting

Interlux
yachtpaint.com

Small yard offers specialized service.

Servicing
California
Marine and
Industrial
Engines

Perkins
Authorized
Master Service
Dealer

SALES
SERVICE
PARTS

**NEW
MARINE
DIESELS**

Perkins DIESELS

10% OFF

GENUINE PERKINS PARTS

Mention this ad ~ Good until 2/28/07

We ship worldwide

#11 Embarcadero Cove
Oakland, CA 94606

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

Conveniently located on the Oakland
Estuary, 2 blocks from West Marine

www.britishmarine-usa.com

Custom Canvas & Interiors

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

360 Gate 5 Road
Sausalito, CA 94965
(415) 332-3339

www.gianolacanvas.com

YACHTS AND THE CITY

Sceptre 41, '82 \$123,900

42' Hylas, '87 \$154,900

Downeast 41 Pilothouse, '81
\$47,900

37' Tayana Cutter Rig, '77
\$59,000

Californian Aft Cabin 36, '83
\$89,500

40' Catalina 400, '97 \$148,900

37' Beneteau 370, '91 \$74,500

42' Bertram
\$126,000

30' Islander
\$18,000

Chris Craft Cutlass Cavalier 22,
'66 \$9,900

Cityyachts

San Francisco's yacht broker since 1969

10 MARINA BLVD. • SAN FRANCISCO, CA 94123 • PHONE (415) 567-8880
FAX (415) 567-6725 • email sales@citysf.com • website <http://yachtworld.com/cityyachts>

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

Mexico

Sail & Power
Quality Yacht Brokerage

NEW OFFICE IN MARINA MAZATLAN!

Ray Watson & Jeannette
ph/fax: 011 52 (669) 913-3165
email: Mazmarine@aol.com

Financial and titling transactions
conducted in the U.S.
Tax savings on offshore sale;
contact us for details.
Reasonable shipping methods.

Check our Website, www.mazmarine.com, for Full Specs, Equipment Inventory and Photos

Size	Brand/Model	Year	Price	37	Tayana Cutter	1976	79,000	30	Ta Shing Baba Cutter	1985	77,900
86	Schooner Charterer	1970	70,000	37	Tayana Ketch	1975	79,900	30	Ericson 30.3 Sloop	1969	12,000
57	Crealock Ketch	1995	190,000	37	Islander Motorsailer	1970	44,900	30	Simpson-Wild Retractable Tri	1970	18,000
50	Hudson Pilothouse Ketch	1979	159,500	36	Union Cutter	1983	80,000	26	McGregor Sloop	2000	20,000
46	Hunter 460 Ctr Slip	2000	235,000	36	Chung Hwa Magellan Ketch	1979	53,000	POWER			
44	Irwin CC Sloop	1987	105,000	36	Chung Hwa Magellan Ketch	1977	52,900	71	Custom Passenger MY	1980	199,000
44	Miller 44 CC Cutter	1980	138,000	36	Westerly Conway Ketch	1976	38,900	52	Canvel Trawler	1984	160,000
43	Spindrift Ctr PH	1981	85,000	36	Islander Sloop	1972	28,000	48	Bluewater Coastal	1991	172,000
43	Camper Nicholson	1970	98,000	36	Columbia Sloop	1968	29,000	45	CHB Sedan	1981	169,000
42	Hylas Sloop	1987	169,000	35	Endurance PH Cutter	1988	49,900	40	Hatteras Convertible Spish	1968	95,000
42	Passport Cutter	1985	170,000	35	Ericson Sloop	1976	29,800	37	C&L Marine Trawler	1978	49,000
42	Acapulco Cutter	1988	97,500	35	Fuji Ketch	1974	59,900	33	Knight & Carver	1997	97,500
40	Hardin Sea Wolf Ketch	1978	92,000	35	Piver Catamaran	1970	11,000	26	Carver Sunseeker	1984	9,000
37	Endeavour 37.5 A Ctr Ketch	1979	65,000	34	O'Day Sloop	1984	37,900				

42' Passport Cutter, 1985
\$170,000

43' Camper Nicholson Sloop, 1970
\$99,000

37' Islander Motorsailer, 1970
\$44,900

(2) Tayana 37s to choose from.
One cutter, one ketch.

BRUNO'S
Island

Bruno's Island Yacht Harbor

Sail into the New Year at Bruno's Island.
Bruno's Island offers well protected deep draft berths with easy access to the San Joaquin River. You'll enjoy a security gated park-like setting with a relaxing ambience, and friendly & helpful staff. We currently have select berths from 28' to 50'!

916-777-6084

Ahoy! Come to visit Bruno's Island and mention the ol' sailor to get your free gift!

Check us out at:
www.BrunosIsland.com

On the scenic Delta Loop
(1200 W. Brannan Island Rd., Isleton, CA)

OPEN HOUSE

For Prospective Members
Sunday, March 4
9am-Noon

We'll be providing complementary Mimosas, yummy Muffins and a tour of our facilities in exchange for an opportunity to show you why OYC is known as - **The Friendliest Club on the Bay!**

After the tour, please stay for our lavish brunch buffet, available for \$9.50. You won't find a better buy on the Estuary.

If you think you might attend, we'd appreciate a call to the office: 510-522-6868 or an email to our Manager: cwong@oaklandyachtclub.com

Oakland Yacht Club
Pacific Marina (Foot of Triumph)
Alameda, Ca

The Friendliest Club on the Bay

www.oaklandyachtclub.com

78' GERMAN FRERS IACC
1989 • \$375,000

75' CUSTOM HERRESHOFF
1990 • \$229,000

51' FINYA
1986 • \$275,000

50' SANTA CRUZ
1987 • \$250,000

46' NAUTOR SWAN
1984 • \$475,000

45' LEOPARD
1998 • \$279,000

42' CHEOY LEE GOLDEN WAVE
1986 • \$125,000

40' PACIFIC SEACRAFT
2000 • \$349,000

38' BENETEAU
1999 • \$129,500

SAIL

47' TAYANA, 1990.....	SOLD
40' OLSON, 1983.....	\$74,500
38' CATALINA, 1980.....	\$49,500
36' CATALINA, 1987.....	\$59,000
35' C&C, 1984.....	\$52,500
31' CAL, 1981.....	\$29,500
28' SHANNON, 1980.....	\$59,900

POWER

80' SAN LORENZO, 1993/2003.....	\$1,890,000
---------------------------------	-------------

53' CUSTOM BARGE, 2004.....	\$65,000
49' HAMPTON TRI-CABIN, 2000.....	\$425,000
49' KHA SHING, 1984.....	\$182,000
48' NAVIGATOR, 2003.....	\$455,000
46' VIKING, 1996.....	\$419,500
44' CARVER 444, 2001.....	\$343,000
44' SYMBOL, 1983.....	\$149,000
42' PT, 1986.....	\$129,000
40' HERSHINE, 1983.....	\$110,000
39' CALIFORNIAN 39 SL, 2002.....	\$269,000
38' RIVIERA, 1987.....	\$190,000

37' HERSHINE, 1978.....	\$75,000
34' MAINSHIP, 1980.....	\$59,500
34' CHB, 1979.....	\$42,500
33' CRUISERS YACHT, 1988.....	\$38,500
32' UNIFLITE, 1976.....	\$19,900
32' GRAND BANKS, 1986.....	\$148,900
31' SEA HORSE, 1982.....	\$59,000
31' ALBIN, 1999.....	\$195,000
30' PURSUIT, 2000.....	\$99,500
28' FAIRLINE, 1987.....	\$35,000

38' MORGAN
1982 • \$70,000

36' CATALINA
1998 • \$95,000

33' SEAWIND
2001 • \$210,000

31' HUNTER
1999 • \$49,500

30' WYLIE CAT
1997 • \$95,000

41 Liberty Ship Way
Sausalito, CA 94965

(415) 331-5020

www.McGrathYachts.com

What Floats Your Boat?

If you like saving time, saving money or helping boating as a whole, join BoatU.S. today to get the most out of your time on the water! Over 650,000 Members know—it pays to belong.

- Shop Online or Get a Free Catalog for the Latest Boating Products
- Take Advantage of Low Cost Towing Services and Boat Insurance
- Get Discounts on Fuel, Repairs and More at Marinas Nationwide
- Support the BoatU.S. Foundation for Boating Safety and Clean Water

Join today for a Special Offer of just \$19—that's 25% off!

800-395-2628

priority code MZB62T

BoatUS.com

KISSINGER CANVAS

Marine Canvas & Interiors
STEVEN KISSINGER

(925) 825-6734

Covering the Entire Bay Area

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

DODGERS

Side handrails and window covers
included

OPTIONS

Aft handrail, dodger cover,
sailing bimini.

Free Estimates and Delivery

MODERN FACILITIES IN A WELL-PROTECTED HARBOR

Concrete Dock System

Well Maintained Facilities

Beautiful Surroundings

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

BERTH YOUR BOAT IN SAUSALITO

Phone 415 • 332 • 5510

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

B A L L E N A B A Y

YACHT BROKERS

1150 Ballena Blvd. #121, Alameda, CA 94501 ♦ (510) 865-8600 ♦ Fax (510) 865-5560

2736 Shelter Island Drive, San Diego, CA 92106 ♦ (619) 523-1151

♦ www.ballenabayyachts.com ♦ www.trawlers.com ♦ www.yachtworld.com/ballenabay ♦

IN STOCK

NORDIC TUG 32

2GPH or 16 knots

NORDIC TUG 37

2GPH or 16 knots

NORDIC TUG 42

2GPH or 16 knots

Hand built
in the USA

Inventory sold. Quality Bluewater Listings needed.

50' MIKELSON, 1988

Great liveaboard. Well cared for
and ready to cruise. **\$349,000**

36' KLAUSBRIENCROSSTRI, '96

In La Paz, the Sea of Cortez is
waiting for you. **Now \$49,000**

36' GRAND BANKS, 1990

Impeccably maintained Classic
trawler. **Now \$229,500**

35' BABA, 1979

Traditional bluewater cruiser.
Call for details. **\$75,000**

34' CHB, 1981

Rare twin diesel.
\$69,900

32' ALOHA, 1984

Sturdy coastal cruiser, good value.
\$38,000

Check our Web sites for other fine listings!

**No surprises
No gotcha's
Just the best value!
Backed by our
Satisfaction Guarantee!**

Offer expires 2/28/07.

**(510) 235-5564 • fax: 235-4664
yard@kkmi.com • www.kkmi.com
530 W. Cutting Blvd. • Pt. Richmond, CA 94804**

**THE BEST VALUE
ON THE BAY
JUST GOT BETTER!**

**KKMI Introduces:
BOTTOM PAINTING PACKAGE PRICING**

Sample Boat Length Power or Sail	UNBEATABLE PRICES	
	Blue Water Paint	Trinidad Paint
25'	\$880	\$940
35'	\$1,290	\$1,400
45'	\$1,870	\$2,290

BOTTOM PAINTING PACKAGE PRICING IS FOR BOATS < 50' AND INCLUDES: Haul, pressure wash and launch. Bottom is presumed to be in good condition requiring standard sanding and preparation. Tape waterline. Roll one coat antifouling paint. Moving support stands and paint pad areas. Includes standard materials and paint. Ask about additional services; call for a quote on boats > 50'.

Coyote Point Marina

- ➔ **Berths: 24' to 50'**
- ➔ **Concrete Double Side Ties**
- ➔ **Monthly Rates: \$6.18-\$8.50 per ft. – Utilities and Dockbox Included**
- ➔ **22' Side Ties Available at \$83.00/month
Larger Berths Are Available**

- Beautiful Mid-Peninsula Location
Easy Access from US101
- Southernmost Fuel Dock on the Bay –
Reasonably Priced
- Accommodating Staff and Convenient Parking
- Adjacent to Park with Playground, Shoreline Trail,
Nature Museum, Beach, Picnic and Barbecue Areas
- Adjacent to 18-Hole Golf Course
and Dominic's Restaurant

1900 Coyote Point Drive, San Mateo, CA 94401
Open 7 days a week

(650) 573-2594

COAST MARINE

& INDUSTRIAL SUPPLY INC.

398 Jefferson St. San Francisco - On the Wharf.

800-433-8050

Ph (415) 673-1923

Fax (415) 673-1927

LIFE RAFT
Sales & Service

U.S.C.G. Approved Testing Facility

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

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

Major Distributor for:

**Pains Wessex
Safety Systems**

STEARNS

IN SAN DIEGO CALL OCEANS WEST 619 544-1900

**Hans
Christian**

Flying Cloud Yachts

Sail • BROKERS • Power

6400 Marina Dr., Long Beach, CA 90803

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

NEW 105Mc - GEMINI, 2006
Best selling cruising catamaran in the U.S.!
\$149,500

44' MASON CUTTER, 1987
Bristol condition. Cutter rig and modified keel
made for comfortable world cruising. \$189,900

49' CT CUTTER, 1978
\$89,000

41' YORKTOWN SLOOP, 1985. Nice liveaboard,
2 staterooms. Single 50hp diesel, rigged for
shorthanding. Must sell quickly. \$53,500/offers

38' HANS CHRISTIAN, 1979. Exceptional buy,
estate sale. Custom SS H₂O tanks, new electrical.
Needs some work by hands-on buyer. \$79,500

40' ISLANDER PETERSON, 1982
Well maintained by original owner.
\$90,000

34' GEMINI 105 Mc, 2001
\$139,000

34' CONTOUR FOLDING TRIMARAN, 1999
Exceptional performance, remarkable speed
with a liveable interior. \$79,900

30' CATALINA SLOOP, 1984
The tabernacle mast and U-shaped dinette
make this boat stand out. \$24,900

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

48' SPARKMAN & STEPHENS SLOOP, '67
Exceptionally well maintained, well equipped
ocean cruiser for wood boat lover. \$95,000

48' HANS CHRISTIAN C/C CUTTER, '88
World cruising vet and ready to go again.
Loaded with cruising gear. \$369,000

43' CONTESSA SLOOP, '78
Performance designed by Doug Peterson.
Quality construction. Must see! \$139,000

43' RON HOLLAND, '87
Offshore performance cruiser. Fully loaded
and ready to go. \$158,000

41' LITTON PERRY, '83. Capable and robust
Perry design ready to cruise. Many upgrades
and newer Yanmar with 300 hours. \$89,000

40' SCHOCK SLOOP, '01
Seller eager for offers.
\$119,000

38' CATALINA SLOOP, '85. Autohelm, canvas
covers including dodger, bimini top, cockpit
curtains and mooring cover. \$49,500

38' HANS CHRISTIAN, '76-'86. New rig-
ging, gelcoat, spar & boom. LP'd, Monitor
vane, complete electronics. From \$79,500

37' HUNTER LEGEND 37.5, '92
Lightly used boat in clean condition,
ready to go. \$86,000

36' C&C SLOOP, '81
Clean, good sails and equipment, FAST.
\$58,500

36' MARINER, '86. Bluewater cruiser, all
fiberglass, alum. spars, low hours on Perkins
4-108 diesel, beautiful interior. \$49,500

35' SCHOCK SLOOP, '86
Rebuilt Yanmar '03, new folding prop,
good sail inventory. \$41,900

35' BENETEAU

34' HUNTER SLOOP, '86
Full batten mainsail, dodger, bimini,
refrigeration and electric head. \$37,500

33' MASON CUTTER, '85. Beautiful woods,
complete cruising inventory, green hull, beau-
tiful teak decks, Furler, 2 sets of sails. \$89,000

27' CATALINA, '86
Harken furling system, new forestay, settee
berth opposite the dinette area. \$17,000

Some boats shown may be sisterships.

Boat Loans Made Easy®

ESSEX CREDIT

25th

Anniversary

NEW - USED - REFINANCE

866-377-3948

NORTHERN CALIFORNIA

Ruth Rojas ext. 5565

SOUTHERN CALIFORNIA

Richard Tressler ex. 7211

WASHINGTON

Tom Hill ext. 7068

www.essexcredit.com

Instant Loan Approvals*

90 Days to First Payment*

Loan Amounts from \$15,000

National Lender in All 50 States

*(Subject to Loan Program Guidelines and Credit Approval)

Reference Code =MAR931

Alameda Prop & Machine

Custom Stainless Steel Fabrication & Repair

(510) 522-7899 (800) 774-7899

www.marinepropellers.com

at Grand Marina

**Folding & Feathering
Props Are Faster!**

Basic Arch
as low as
\$3,000!

Radar and Davits

Prop Sales, Repair, Sizing

Wide Selection of USED PROPS

Inboard • Outboard • Folding • Feathering

DIESEL FUEL FILTERING

since 1989*

*Superior equipment and years of experience
guarantee results - Don't settle for less.*

Purify Diesel Fuel & Flush Tanks.

Process scrubs; polishes; removes algae, dirt,
rust and water from diesel fuel.

Includes internal tank washdown.

Save your injectors, costly engine repair and down time.

*We are in compliance with State and Federal
Specifications & pollution control.*

- "All Pleasure Yachts & Commercial Craft."
- Your berth or boat yard.
- Fully Insured

(510) 521-6797

Fax: (510) 521-3309

**Owned and operated by Bob Sherman since 1989*

Golden Gate Yacht Sales

2002 Schumacher Custom 52
\$615,000

1996 Beale 47
\$259,000

1999 Outbound 44
\$347,000

1999 Beneteau 411
\$179,000

1997 Tashiba 40
\$250,000

1986 Passport 40
\$155,000

2002 Farr 395
\$220,000

1989 Sabre 38 MkII
\$173,000

1977 Tayana 37
\$91,700

SABRELINE

At Our Docks!

Sabre 34 & 38 Hardtop Express

1991	72'	Viking CPMY	\$1,095,000
2002	52'	Custom Schumacher	615,000
1996	47'	Bayliner 4788	270,000
1996	47'	Beale sloop	259,000
1999	44'	Outbound	347,000
1999	41'	Beneteau 411	179,000
1986	40'	Passport	155,000
1996	40'	Sabre 402	SOLD
1997	40'	Ta Shing Tashiba	250,000
2002	39'	Carroll Marine Farr 395	PENDING
2007	38'	Sabre Hardtop Express	525,000
1989	38'	Sabre MkII	PENDING
1977	37'	Tayana cutter	91,700
1980	35'	CHB twin cabin	SOLD
2007	34'	Sabre Hardtop Express	398,000
1997	32'	Silverton 312 sedan	59,000
2000	32'	Monterey 302	79,500

SALONA

2007 Boat of the Year
Sailing World

Salona 37

(415) 332-2120 • 301 Harbor Drive, Sausalito, CA 94965 • www.goldengateyachts.com

Back Cove Yachts

Introducing the **NEW** **BACK COVE 33**

Back Cove 29

Back Cove 26

**Come to the Sail California sales docks
to see what a sailor's eye and marine craftsmen
have created for the discerning boater.**

SAIL
California

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

NEWPORT BEACH
(949) 675-8053
FAX (949) 675-0584

ALAMEDA
(510) 523-8500
FAX (510) 522-0641

CALENDAR

Non-Race

Feb. 2 — Full moon on Groundhog Day (Friday).

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

Feb. 4-25 — Free sailing at Pier 40 every Sunday courtesy of BAADS. Info, (415) 281-0212 or www.baads.org.

Feb. 7, 21 — Pt. Fermin Single Sailing YC invites singles to two monthly meetings. 6 p.m. at Acapulco Restaurant in San Pedro. Info, (310) 427-4817 or www.pfsyc.com.

Feb. 7, 14, 21, 28 — Yachtsmen's Luncheon Series at St. Francis YC, 12-2 p.m., \$12. Enjoy lunch and a dynamic speaker every Weds. Any YC members welcome. Go to www.stfyc.com and click on 'Yachting Lunch' under 'Events'.

Feb. 8 — Engine Maintenance Class by Santa Clara Power Squadron in San Jose, 7-9 p.m. Must be a member. Info, www.usps.org/localusps/santaclara/member_courses.htm.

Feb. 8 — If you want to meet other single sailors, learn to sail or need crew, Single Sailors Association's monthly meeting is at Oakland YC, 6:30 p.m. Info, www.singlesailors.org.

Feb. 14 — What could be more romantic than a sunset sail with your Valentine?

Feb. 14-Apr. 8 — Advanced Coastal Navigation class taught by USCGA Flotilla 12-2 at Oakland YC, 6:30 p.m. \$125 fee. For info or to register (required), call Nancy at (510) 601-6239.

Feb. 20-Apr. 24 — Boating Skills and Seamanship taught by USCGA Flotilla 12 at Sausalito Cruising Club, 7:30-9:30 p.m. \$75 fee includes textbook. For info or to register, contact John at (415) 924-1842 between 10 a.m.-9 p.m.

Feb. 20-Apr. 24 — USPS Boating Course taught by the Ventura Power Squadron at the Ventura Yacht Club, 7:30-9:30 p.m. Course is free, materials \$49. For info or to register, contact Dave at (805) 482-0429 or dawinandann@verizon.net.

Feb. 24 — How the Tides Work for You presentation by Kame Richards at the Bay Model in Sausalito, 1 p.m. Boaters can learn how to use the Bay's currents. \$15 donation. Info, Celeste at cymirassou@yahoo.com or (415) 383-6980.

Feb. 25 — Golden Gate Tall Ships Society Annual Meeting at Sausalito YC, free. Meeting begins at 4:30 p.m. Presentation "The Life of Lucy Brown, a Tallship Captain's Daughter" by Martin Graham, 6-8 p.m. Info, www.ggtss.org.

Feb. 28-Mar. 28 — ChartSmart course taught by Peralta Sail & Power Squadron in San Leandro, Weds. nights. Info, (650) 592-3604 or www.peraltasquadron.org.

Mar. 3 — Sail-a-Small-Boat Day. Free rides in a variety of different small sailboats at Richmond YC, 11 a.m.-4 p.m. Wear something warm and waterproof, like a wetsuit, and bring a PFD and change of clothing. Info, www.richmondyc.org.

Mar. 3 — Marilee Shaffer will talk on using computers in marine situations at Oakland YC, 9 a.m.-12 p.m. Free for members, others pay \$10 or \$15 for a couple. Register at (510) 522-6868 or cwong@oaklandyachtclub.com.

Mar. 4 — Oakland YC Open House for prospective members, 9 a.m.-12 p.m. Tour the facilities and stay for brunch, \$9.50. Info, (510) 522-6868 or cwong@oaklandyachtclub.com.

Mar. 13, 14, 20, 21 — Boat Smart Class, Marin Power & Sail Squadron at Kell Educational Center in Novato, 7-9 p.m. Info, (415) 883-6777.

Mar. 15 — Winch Maintenance seminar at West Marine in Oakland, 5:30 p.m., free. Info, (510) 282-0198.

Mar. 20 — How the Tides Work for You presentation by Kame Richards at the Bay Model in Sausalito, 7 p.m. Boaters can learn how to use the Bay's currents. \$15 donation. Info, Celeste at cymirassou@yahoo.com or (415) 383-6980.

Mar. 22 — Winch Maintenance seminar at West Marine in Sausalito, 5:30 p.m., free. Info, (510) 282-0198.

Remove old flaking paint
Remove weed
Paint bottom, first coat 3 hrs
Paint bottom, second coat 2 hrs

Remove barnacles 8 hrs
Repair gouges 6 hrs
Paint bottom, first coat 4 hrs
Paint bottom, second coat 3 hrs

Sand last years bottom paint
Paint bottom, first coat 4 hrs
Paint bottom, second coat 3 hrs
Chiropractor 2 hrs

Enjoying
boating.

Non-toxic
in water
No VOCs

Micron® Extra is the world's leading copolymer antifouling. It wears away continuously like a bar of soap so you'll always have a fresh layer of biocide to stop fouling. You'll never have to remove flaking paint barnacles, or sand last years bottom paint. And you can haul and re-launch next season without repainting. This means less maintenance...more boating.

So while others spend their time sanding, scraping, and painting, you could be boating.

Visit our website for more information: yachtpaint.com

Nothing Beats a J/Boat!

**JUST INTRODUCED AT
THE PARIS BOAT SHOW –
J/122 (40' Racer/Cruiser)**

See the J/Boat site for pictures and more info.

...will reawaken the pure joy.

Sail. Hoist the sails. Cut the engine...bliss!

What's different about a J/Boat? You have
to sail it to believe it. Call and step aboard.

SAIL
California

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

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

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

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

CALENDAR

Mar. 25 — Berkeley YC Annual Swapmeet — the first of the season. Info, (510) 908-3304 or wright53r@yahoo.com.

Mar. 31 — 8th Annual Marine Flea Market at Anderson's Boat Yard in Sausalito, 8 a.m.-1 p.m. Benefits Sausalito YC Junior Sailing Program. Info, (415) 332-5432.

Apr. 4 — Latitude 38 Spring Crew List Party at the Golden Gate YC, 6-9 p.m. \$7. Info, www.latitude38.com.

Apr. 18-22 — Strictly Sail Pacific, Jack London Square. As the West Coast's really big all-sailboat show, this is a must-see for sailors. Info, www.strictlysail.com.

Racing

Feb. 10 — Singlehanded South Bay Race, Sequoia YC. You learn better and faster with one hand than a whole crew. Using just one hand, dial (650) 361-9472 for information.

Feb. 21-23 — San Diego-Puerto Vallarta Race, a 1,000-mile downwind race followed by MEXORC. See www.pv07.com.

Feb. 24 — Island YC Sadie Hawkins Race on the Estuary. Woman skipper, full crew. Chowder Challenge afterwards at the clubhouse. Joanne McFee (510) 521-7442 or iycracing@yahoo.com.

February, 1987 — It Was Twenty Years Ago, from an article titled *High Noon in Fremantle*:

Dennis Conner has been sailing competitively on 12-meters since his early 30s. He was Ted Hood's trimmer aboard *Courageous* in 1974 (the first time Alan Bond was beaten); he successfully skippered the 1980 Cup defender *Freedom*; and he lost the Cup in 1983 as skipper of the ill-fated *Liberty*. Now 44, he and his crew's skill could be the benchmark by which other 12-meter efforts are measured. His boat is built to go in a blow, he has that trick slick coating on the bottom and, if he is true to form, D.C. has at least one more ace yet to play.

His opponent, Iain Murray, is something of a legend-in-the-making himself. He's six-time world champion in Aussie 18s and has driven all manner and size yachts to wins in grand prix yachting events all over the world. At 28, he's participated in one America's Cup campaign, as skipper of the eliminated *Advance* in the 1983 trials. He also helped co-design both *Kookaburra* boats and has molded the *III* team into a crack crew that consistently and convincingly outsailed the best defending America's Cup winner Alan Bond had to offer.

If you get this issue on the first day of distribution, you'll have one day to beg, borrow or steal a TV with ESPN hookup. Despite an anchorman who doesn't know sailing from scuba diving, this coverage has proved excellent. Heck, even Herb Caen called it "a better show than most Super Bowls." If none of your friends get cable, try your yacht club. But don't miss it and don't delay. High noon is upon us. And by mid-February, it's going to all be over but the cheering — and the sobbing.

Mar. 1-4 — Heineken Regatta, St. Maarten, West Indies. One of the world's great fun regattas — and some of the wildest parties. Ouch, my liver! Visit www.heinekenregatta.com.

Mar. 3 — 14th Annual Newport to Cabo San Lucas Race. This 800-mile downwind dash serves as a great tune-up for the TransPac. Newport Harbor YC, www.nhyc.org.

Mar. 3-4 — Spring Keel Regatta, Cityfront. StFYC, (415) 563-6363 or raceoffice@stfyc.com.

Mar. 8-11 — Acura Miami Race Week, Premiere Racing Events. Info, www.premiere-racing.com.

Mar. 10-11 — Big Daddy Regatta, a Bay Area classic that shouldn't be missed. Richmond YC, (510) 237-2821 or www.richmondyc.org.

Mar. 10-11 — Spring Dinghy Invitational. StFYC, (415) 563-6363 or www.stfyc.com.

Mar. 16-18 — San Diego NOOD Regatta. San Diego YC,

WE WANT TO SELL THESE BOATS – WE WANT TO SELL YOUR BOAT! CALL TODAY!

SAIL *California*

**We have the best selection of
pre-owned J/Boats on the West Coast!**

See these boats on our docks:

J/92 • J/105s • J/109 • J/40 • J/42 • J/44 • J160

Beneteau 40.7, 2002

Tout Suite

The First 40.7 combines a sleek and sophisticated racer with all the comforts of a luxurious cruiser. *Tout Suite* is the cleanest 40.7 on the market at the best price. Must see!

Asking **\$179,000**

Santa Cruz 52, 2000

Natazak

This SC 52 is pristine: major refit in summer '06; full inshore/offshore cruising equipment. There is no finer SC 52 on the planet. Coming to our sales dock soon, call for information.

Asking **\$675,000**

Some Like It Hot!

J/44, 1991, Marilyn

The J/44 has become the most successful large, offshore American yacht design ever, with a total of 67 boats launched. *Marilyn* is a legend...an outstanding racer/cruiser.

Asking **\$259,000**

Andrews 56, 1994

Charisma

A special magnet charm or appeal. This performance cruising boat offers speed and comfort with the allure for adventure. Call today to fulfill your cruising dreams.

Asking **\$395,000**

SISTERSHIP

Pacific Seacraft Crealock 37, Zest, '98
Classic cruising boat, with impeccable reputation. This boat has the Scheel Keel making pointing to weather and the Delta possible. Asking **\$139,900**

J/120, Hot Tamale, '98

For fleet racing or week-end cruising, you can't do any better than the J/120. *Hot Tamale* is ready to race or cruise with your yacht club. She's so clean even Mama will go with you. Asking **\$239,999**

SISTERSHIP

J/42, 2000, Velocity

Fast, fun and easy to sail – that's what you get with a J/42. *Velocity* has had light use and been well maintained. She is a beauty. Asking **\$289,000**

J/105, Taboo, '01

This 105 is pristine: halyards never see the light of day, faired keel and clean, clean interior. Asking **\$119,000**

56' Andrews 56, '84, *Charisma*..... Just listed! \$395,000
53' J/160, '00, *Kayenta**..... Sale Pending \$749,000
52' Santa Cruz, '00, *Natazak*..... \$675,000
50' Hunter HC 50-4, '01, *Break'N Wind*..... \$530,000
44' J/44, '91, *Marilyn*..... \$259,000
44' Hylas, '89, *Ocean Okie**..... Just listed! \$229,000
42' Beneteau First 42s7, '98, *Just in Time*..... \$199,000
42' J/42, '00, *Velocity*..... \$289,000
40' J/120, '98, *Hot Tamale*..... \$239,999
40' Beneteau 40.7, '02, *Tout Suite*..... \$179,000
40' J/120, '98, *Shenanigan**..... \$199,000
40' Tripp, '92, *Snake Oil***..... \$89,900

37' Pacific Seacraft Crealock, *Zest*..... \$139,900
35' J/35, '90, *Unusual Attitude***..... \$62,500
35' J/109, '03, *Queen Bee*..... \$239,999
35' J/109, '03, *Ice Nine*..... SOLD!
34' J/105, '01, *Hull #443*..... SOLD!
34' J/105, '98, *Wianno*..... Just listed! \$91,500
34' J/105, '00, *Tenacity*..... \$104,900
34' J/105, '01 #375, *Taboo*..... \$119,000
34' J/105, '00 #298, *Out of Options*..... \$119,000
34' J/105, '99, *Roadster***..... \$119,000
34' J/34, '85, *The Zoo***..... \$32,900
33' J/100, '04, *Faster Horses**..... \$129,000

32' Melges, *Emotional Rescue*..... \$85,000
32' J/32, '99, *Esprit***..... \$129,900
30' J/82, '93, *El Pellin*..... Just listed! \$48,500
29' J/29, *Godzilla***..... \$21,900
29' J/29, '81, *Macs**..... \$26,900
29' J/29, '84, *Jolly J**..... \$25,000
28' Alerion, '02, *Flying Machine***..... \$78,900
28' Grady White Sailfish 282 w/trailer..... \$109,500
27' Express, '82, *Top Gun*..... SOLD!
26' J/80, '00, *Risky Business***..... \$34,900
22' J/22, '88, *Becky***..... \$12,000

* Indicates So. California Boats ** Indicates Seattle Boats

MARINA VILLAGE OPEN BOAT WEEKEND

YACHTWORLD.com

February 10-11

**J
Net**

SAIL *California*

Web Site: www.sailcal.com

Email: info@sailcal.com

NEWPORT BEACH

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

ALAMEDA

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

SEATTLE

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

Sausalito Yacht Club

Est. 1942 • A Bay Area Tradition

offers
**GREATLY REDUCED
TWO THIRDS OFF
INITIATION FEES**

ENJOY

- Informal, relaxed ambiance
- Superb galley and bar, all professionally staffed
- Cozy fireplace
- Mooring buoys as well as guest dock
- Reciprocal privileges at yacht clubs worldwide
- Very active in Club cruises – every month to various destinations – sail or power with your fellow Club members
- Extensive social calendar
- Tuesday Night Races and other sailing (Ask about Under 35 Racing Membership)
- Excellent Junior Sailing Program

Contact Robert Marotta
Membership Chairman
For Applications and
One Day Guest Pass

Sausalito Yacht Club
P.O. Box 267
Sausalito, CA 94966

Call (415) 331-6200

See us online at
www.syconline.org

CALENDAR

(619) 758-6310 or www.sdyc.com.

Mar. 17 — Oakland YC Rites of Spring, the 1- and 2-handed, and women's crews mid-Bay way to celebrate St. Paddy's Day. Info, Craig at oycrace@yabbb.net or (510) 522-6868.

Mar. 17-18 — Spring One Design Invitational. StFYC, (415) 563-6363 or www.stfyc.com.

Mar. 24 — Island YC's Doublehanded Lightship. Benefits Cerebral Palsy. "Ease into the ocean racing season with us!" Joanne McFee, (510) 521-7442 or iycracing@yahoo.com.

Mar. 24 — OYRA Crewed Lightship I. Info, John Craig of StFYC at (415) 563-6363.

Mar. 26-April 1 — BVI Spring Regatta, British Virgin Islands. One of the Caribbean's best regattas, which includes a huge bareboat fleet. A great way to end a week-long charter. Info, www.bvispringregatta.org.

Apr. 5-9 — Grenada Round-the-Island Easter Regatta. Info, www.aroundgrenada.com.

Apr. 21 — Singlehanded Farallones Race, a local rite of passage. SSS, www.sfbay.sss.org.

May 5-6 — The 107th annual Vallejo Race, the biggest inland race in the U.S., which also serves as the YRA season opener. Info, (415) 775-9500 or info@yra.org.

July 9, 12, 15 — 44th L.A. to Honolulu Race, better known as 'The TransPac'. Info, www.transpacificyc.org.

Midwinter Regattas

ALAMEDA YC — Estuary Midwinters: 2/11, 3/18. M.L. Higgins, (510) 748-0289.

BERKELEY YC — Midwinters: 2/9-10. Bobbie Tosse, bobbi@ifcbat.com.

BERKELEY YC — Chowder Races: Sundays through March except when it conflicts with above. Paul, (510) 540-7968.

CORINTHIAN YC — Midwinters: 2/17-18. Info, (415) 435-4771.

ENCINAL YC — Jack Frost Series: 2/17, 3/17. Charles Hodgkins, rearcommadore@encinal.org.

GOLDEN GATE YC — Seaweed Soup Series: 2/3, 3/3. Gary Salvo, (916) 215-4566.

LAKE MERRITT SC — Robinson Memorial Midwinters: 2/10, 3/11. Peggy, (510) 452-4477.

OAKLAND YC — Sunday Brunch Series: 2/4, 2/18, 3/4. Craig, (510) 522-6868.

REGATTAPRO — One Design: 2/10. Keelboat: 1/6, 2/3. Info, (415) 595-8364 or info@regattapro.com.

RICHMOND YC — Small Boat Midwinters: 2/4, 3/4. Kers Clausen, (510) 237-1307.

SAN RAFAEL YC — Midwinters: 2/17, 3/10, 3/24, 4/14, 4/28. Info, (650) 759-1134.

SANTA CRUZ YC — Midwinters: 2/17, 3/17. Info, (831) 425-0690.

SAUSALITO YC — Sunday Midwinters: 2/4, 3/4. J. Rigler, (415) 332-6367.

SEQUOIA YC — Winter Series: 3/3. Redwood Cup: 1/21, 2/11, 3/11. Charlie Watt, (650) 430-5567.

SOUTH BAY YRA — Midwinters: 2/3, 3/3. Larry Westland, (510) 459-5566.

SOUTH BEACH YC — Island Fever Midwinters: 2/10, 3/10. Nancy, (415) 409-1071.

TIBURON YC — Midwinters: 2/10, 3/10. Ian Matthew, (415) 883-6339.

TREASURE ISLAND SC — Midwinters (Vanguard 15s, Lasers, Laser Radials): 2/24, 3/24. Sally, sailsally@gmail.com or Catherine, sailflat@earthlink.net.

VALLEJO YC — Midwinters: 2/10. Info, (707) 643-1254.

Mexico, The Season Ahead

Late February — Pacific Puddle Jump Kick-Off Party.

Discover Brisbane Marina

GREAT LOCATION!

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

GREAT RATES!

\$5.90/foot!

GREAT FACILITIES!

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

KAYAK STORAGE!

\$25 per month.

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

400 Sierra Point Parkway, Brisbane, CA 94005

(650)583-6975

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

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

*Let this be the year
you make your dreams
come true.*

Sail with the award-winning
sailing school and charter company
that stands out above the rest.

Call now to find out how we
can save you over **\$500** getting
you started sailing today!

**Don't sell yourself short.
Get the best education
and sail the best fleet.**

Alameda/Sausalito
1-800-804-2413

Club Nautique
www.clubnautique.net

Call today for your free brochure with CD-ROM

CALENDAR

Latitude 38, Paradise Marina and the Vallarta YC team up to host a final get-together for South Pacific-bound cruisers. It gives everyone a chance to compare notes and finalize radio skeds one last time, and also gives *Latitude*'s Andy Turpin a chance to interview you and take your photo for the magazine. Open only to people who are Puddle Jumping this year. For details, email andy@latitude38.com.

Sometime in March — Pirates for Pupils Spinnaker Run for Charity, Punta Mita, Banderas Bay. *Latitude* and others host this 12-mile spinnaker run — one of the most pleasant in the world — to Paradise Marina to raise money for the schools in the village of Emiliano Zapata in Punta Mita as well as other schools around Banderas Bay. Sail your own boat or make a donation to sail on someone else's. But watch out for the whales! For info, email richard@latitude38.com.

Mar. 22-25 — The 15th Annual Banderas Bay Regatta is three days of 'friendly racing for cruising boats' and three nights of fun. The sailing conditions and the Paradise Marina venue couldn't be better. Everybody plays it safe because they are sailing their homes, and entry is free. It's the perfect time and place to have family and friends fly down and join you in the tropics. In fact, you'd have to be nuts to miss this one. The Regatta is part of the month-long Festival Náutico Vallarta. For details, visit www.banderasbayregatta.com.

April 13-15 — La Paz Bay Fest. This will be the third year for this descendant of the (in)famous La Paz Race Week. After Race Week died, Club Cruceros created a new event for area cruisers that includes races, potlucks, cruising seminars and lots of other fun activities for the whole family. More info on Bay Fest 2007 will soon be found at www.clubcruceros.org.

May 3-6 — Loreto Fest. This classic Baja event, started to clean up Puerto Escondido, draws a very large crowd of cruisers and Baja land-travellers for Ham tests, dinghy and other water activities, the Candeleros Classic race, and lots of participant-created music. The goals are to have fun and raise lots of money for Mexican charities in Puerto Escondido and Loreto. Visit www.hiddenportyachtclub.com.

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

February Weekend Currents

date/day	slack	max	slack	max
2/03Sat	0221 1337	0443/2.5E 1648/4.4E	0759 2041	1048/2.8F 2340/3.5F
2/04Sun	0253 1421	0518/2.6E 1726/4.0E	0841 2114	1129/2.6F
2/10Sat	0024 1419	0336/1.6F 1717/1.9F	0627 2035	0952/3.1E 2225/1.1E
2/11Sun	0132 1519	0436/1.5F 1829/2.3F	0723 2143	1052/3.4E 2331/1.1E
2/17Sat	0118 1239	0342/3.0E 1554/5.4E	0650 1938	0947/3.4F 2237/4.3F
2/18Sun	0153 1330	0424/3.5E 1639/5.1E	0737 2016	1034/3.6F 2314/4.1F
2/19Mon	0226 1425	0507/3.9E 1725/4.6E	0827 2055	1124/3.7F 2353/3.9F
2/24Sat	0019 1355	0317/2.0F 1710/2.9F	0607 2027	0934/4.0E 2227/1.2E
2/25Sun	0139 1505	0430/1.9F 1826/3.1F	0716 2139	1047/4.0E

WHO'S HELPING YOU CROSS THE LINE FIRST?

ZEPHYRA

1st 2005 Big Boat

1st 2006 Yachting Cup

1st 2006 Cal Race Week

WWW.QUANTUMSAILS.COM

BLUE BLAZES

1st 2006 San Diego-PV

1st 2006 MEXORC

1st 2006 Area G Championship

**Quantum will help get your racing program on track
Stop in or give us a call**

Quantum Pacific
1230 Brick Yard Cove Road
Point Richmond, CA 94801
510.234.4334

Quantum San Diego
2832 Canon Street
San Diego, CA 92106
619.226.2422

**SVENDSEN'S
MARINE**

Gill®

**FOUL WEATHER GEAR
TECHNICAL BOATING APPAREL
ACCESSORIES**

**NEW STYLES
FOR
2007
NOW AVAILABLE
AT SVENDSEN'S**

**CLOSEOUT PRICING
ON 2006 STYLES
PRICES TOO LOW TO ADVERTISE!**

**LOCATED IN THE ALAMEDA MARINA
1851 Clement Avenue, Alameda
CHANDLERY: 510.521.8454 • BOAT YARD: 510.522.2886**

LETTERS

↑↓ WHAT ABOUT DUNCAN MCGREGOR?

Was Ken Barnes — recently rescued after his Gulfstream 44 *Privateer* was dismantled off Chile — really the first West Coaster to attempt an east-to-west circumnavigation via the three southern capes? If I'm not mistaken, Duncan McGregor, originally from Southern California, not only tried it many years ago, but succeeded. And he did it both ways.

McGregor was more than 80 years old when he passed away about seven years ago in St. Croix, U.S. Virgins, where he spent many of the last years of his life. He'd made ambitious voyages right up to the very end. He had also been an early commodore of the Seven Seas Cruising Association.

A merchant marine officer and a merchant marine engineer, McGregor taught skippers during World War II. After the war, he made a living by skippering various yachts and doing deliveries. He never lost or abandoned a boat, although he had some close scrapes during some deliveries.

McGregor left Long Beach in the late '60s for good aboard a *Blackjack 30*, which was a cut-down version of the *Columbia 34* MK1 centerboard design. She had a Mercedes diesel with a dry stack, a few orange crates for storage, and a level pad for Duncan's sleeping bag.

I'm not sure what happened next, but subsequently McGregor circumnavigated three times aboard *Nordica*, his 37-ft steel boat. He did east-to-west and west-to-east circumnavigations via the southern capes, as well as a third circumnavigation the conventional way, using the Panama and Suez Canals. His last major voyage, after he turned 80, was a circumnavigation of South America. He then continued on to Antarctica, and the following summer sailed as far north up the coast of Greenland as the ice pack would allow.

Nordica was later lost from her mooring in St. Croix during a hurricane. McGregor died a few months later.

Duncan was one of those sailors who never sought publicity, but 'did it all'.

I'm not making any judgements about Ken Barnes, but there are many sailors who seem to have made a number of significant voyages with no fanfare or expensive rescues — and others who seem to seek publicity. It seems that the latter have fewer successful voyages than the former. Having said that, I wish Mr. Barnes well, and am glad that he was rescued.

Bob Austin
Pensacola, Florida

Bob — Thanks for the info, as we were not aware of McGregor's considerable exploits, but did he solo non-stop? That somebody had done something like that with hardly anybody knowing about it doesn't particularly surprise us, because, as you say, there are lots of sailors who have done incredible things but have never bothered to tell anyone about them. We know a guy who has sailed his own boats across the Atlantic 25 times, and his 13-year-old son has already been across 16 times. For them, it's like the rest of us driving a car from San Francisco to L.A. and back, but nobody has ever heard of them. Remember the guy from Southern California who spent 10 years cruising to Asia aboard a catamaran he built for \$500? Nobody had heard of him until we did an article in *Latitude*. As such, we wouldn't be surprised if some guy that nobody had ever heard of had done 10 circumnavigations.

As for Ken Barnes, he's a very humble guy, and we're convinced that he didn't attempt his voyage for fame or fortune. After he returned from Chile he said his greatest regret — even above not completing the voyage — was having to involve others in his predicament. When offered financial assistance he

SVENDSEN'S BOAT WORKS

A FULL-SERVICE BOAT YARD

Svendensen's is a full-service boat yard, serving Bay Area sailors and power boaters since 1963. What distinguishes our boat yard from all others is that we perform all aspects of marine repair on site. Let our professional boatwrights resolve all of your boat repair needs today.

Fiberglass and wood repair

Custom metal fabrication

Full service mast and rigging shop

Wooden spar construction/repair

Engine & electrical repair

Propeller and shaft repair

Bottom and topside painting

Complete custom cruising retrofits

Custom hardtops and enclosures

Travelift: 35 ton capacity

Elevator: 60 ton capacity

Mast Hoist: 1500 lbs capacity

FEBRUARY SERVICE SPECIAL

**FREE
BUFF & WAX
WITH BOTTOM JOB**

Offer expires 2/28/07

Call today to schedule your haulout:

510.522.2886

Or schedule your work online at

svendsens.com

Located in the Alameda Marina • 1851 Clement Avenue • Alameda, California 94501

SPECTRA
WATERMACHINES™

- Super efficient
- High reliability
- Worldwide sales and support

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

WEST COAST DEALERS

Emerald Harbor Marine, Inc.
Seattle, WA 98199
Tel: 206-285-3832
www.emeraldharbormarine.com

Svendson Boat Works
Alameda, CA 94501
Tel: 510-521-8454
www.svendson.com

Channel Coast Marine
Orland, CA 93830
Tel: 805-985-0220
www.channelcoastmarine.com

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

Daily Marine
San Diego, CA 92106
Tel: 619-222-9813
dailymar@aol.com

Your Dream, Realized.

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

LETTERS

replied, "I thank you for the offers but would rather you spend your money on your own dreams."

↑↓ IF IT BLEEDS, IT LEADS

You noted that, had Ken Barnes completed his ambitious singlehanded trip, the press probably would have ignored it. But since he was dismayed and had to be rescued, it became a big story. It's not that his story isn't interesting, but there are more incredible things happening in the world of sailing. It makes you wonder how the press pick up on other stories and how it shapes our perceptions. Or maybe they just like a good disaster story.

Dave Fiorito
Sonoma County

David — The press loves a good disaster story for the simple reason that readers love a good disaster story. But hopefully the sailing press, writing to a more sophisticated and knowledgeable audience, will put the Barnes story more into the context in which it belongs.

↑↓ ARMCHAIR PONTIFICATORS

While reading a recent *Electronic* item about singlehander Ken Barnes, I clicked on the link back to your September '06 *Sightings* on him. I quote,

"... he openly acknowledged that he had relatively little offshore experience, and therefore did not want to invite criticism from every armchair pontificator in the sailing world by seeking advance publicity."

Seeking advice is *not* the same as seeking publicity.

It's unfortunate that Barnes didn't talk to and heed at least one "armchair pontificator" who, I'm sure, would have

COURTESY KEN BARNES

Ken Barnes lost his boat and his dream last month near Cape Horn.

suggested that he get at least *one* long-distance, crewed, voyage under his belt before even selecting a boat for this venture. If his long-distance voyage had been on a Pacific Cup boat or a return delivery, he may then have been aware that positively latched hatches and secured equipment, as well as a workable emergency rudder, are very important to have at sea. He would also have been made very aware that waves do not come from a single direction when you are away from the shore.

I'm looking forward to reading his 'story', which I expect will appear elsewhere in this issue.

Bob Beda
LaBoo
Vancouver, British Columbia

Bob — We understand what you're saying. On the other hand, if sailors had heeded all the advice of armchair experts, most of the world's great sailing voyages would never have taken place. For example, when the first Singlehanded Farallones Race — 25 miles out to the rocks and 25 miles back to the Gate — was proposed, many sailors, and not just the armchair variety, said it was the height of irresponsibility. Nowadays, even 14-year-olds are crossing oceans by themselves, and 70-year-olds with heart transplants have done

Yacht at Rest, Mind at Ease

- Safest Way to Ship
- Premier Service for Any Yacht
- Reliable Frequent Schedules
- Unique Destinations
- Competitive Rates

Sailing Schedule

SPRING 2007

VOYAGES FROM THE EAST COAST USA

EAST COAST USA TO MEDITERRANEAN

Newport	05/07	→	Toulon	06/07
Newport	05/07	→	Marmaris	07/07
Port Everglades	03/07	→	Palma de Mallorca	04/07
Port Everglades	04/07	→	Palma de Mallorca	05/07
Port Everglades	05/07	→	Genoa	06/07
Port Everglades	06/07	→	Toulon	07/07

EAST COAST USA TO CARIBBEAN

Newport	05/07	→	St. Thomas	05/07
Port Everglades	02/07	→	Martinique	02/07
Port Everglades	02/07	→	St. Thomas	03/07
Port Everglades	03/07	→	St. Thomas	04/07

EAST COAST USA TO PACIFIC WEST COAST

Port Everglades	02/07	→	Ensenada	02/07
Port Everglades	03/07	→	Ensenada	04/07
Port Everglades	02/07	→	La Paz	02/07
Port Everglades	02/07	→	Vancouver	03/07
Port Everglades	03/07	→	Vancouver	04/07

EAST COAST USA TO NORTHERN EUROPE

Newport	05/07	→	Cherbourg	06/07
---------	-------	---	-----------	-------

VOYAGES FROM THE MEDITERRANEAN

MEDITERRANEAN TO EAST COAST USA

Palma de Mallorca	03/07	→	Port Everglades	04/07
Palma de Mallorca	04/07	→	Port Everglades	05/07
Palma de Mallorca	06/07	→	Port Everglades	06/07
Toulon	07/07	→	Port Everglades	07/07

MEDITERRANEAN TO CARIBBEAN

Genoa	04/07	→	Martinique	05/07
Palma de Mallorca	04/07	→	St. Thomas	04/07

VOYAGES FROM THE CARIBBEAN

CARIBBEAN TO EAST COAST USA

Martinique	04/07	→	Port Everglades	03/07
St. Thomas	04/07	→	Newport	05/07
St. Thomas	05/07	→	Newport	05/07
St. Thomas	03/07	→	Port Everglades	03/07

CARIBBEAN TO MEDITERRANEAN

Martinique	04/07	→	Genoa	04/07
Martinique	05/07	→	Palma de Mallorca	05/07
Martinique	06/07	→	Toulon	06/07

CARIBBEAN TO NORTHERN EUROPE

St. Thomas	06/07	→	Cherbourg	07/07
------------	-------	---	-----------	-------

VOYAGES WITHIN EUROPE

NORTHERN EUROPE TO MEDITERRANEAN

Cherbourg	07/07	→	Marmaris	07/07
Cherbourg	07/07	→	Toulon	07/07
Stockholm	08/07	→	Palma de Mallorca	08/07
Stockholm	08/07	→	Marmaris	09/07

MEDITERRANEAN TO NORTHERN EUROPE

Marmaris	07/07	→	Stockholm	08/07
Palma de Mallorca	07/07	→	Stockholm	08/07

MEDITERRANEAN

Marmaris	07/07	→	Palma de Mallorca	07/07
Toulon	07/07	→	Marmaris	07/07
Palma de Mallorca	09/07	→	Marmaris	09/07

VOYAGES FROM THE SOUTH PACIFIC

SOUTH PACIFIC TO EAST COAST USA

Auckland	07/07	→	Port Everglades	08/07
Brisbane	07/07	→	Port Everglades	08/07

SOUTH PACIFIC TO PACIFIC WEST COAST

Auckland	07/07	→	Ensenada	08/07
Brisbane	07/07	→	Ensenada	08/07

SOUTH PACIFIC

Brisbane	07/07	→	Auckland	07/07
----------	-------	---	----------	-------

VOYAGES FROM PACIFIC WEST COAST

PACIFIC WEST COAST

Ensenada	02/07	→	Golfito	03/07
Ensenada	02/07	→	Vancouver	03/07
Ensenada	04/07	→	Vancouver	04/07
La Paz	02/07	→	Vancouver	03/07
La Paz	05/07	→	Vancouver	05/07
La Paz	05/07	→	Golfito	05/07
Vancouver	03/07	→	Golfito	03/07
Vancouver	05/07	→	Golfito	05/07
Vancouver	04/07	→	La Paz	05/07
Vancouver	05/07	→	La Paz	05/07

PACIFIC WEST COAST TO MEDITERRANEAN

Ensenada	02/07	→	Palma de Mallorca	03/07
----------	-------	---	-------------------	-------

PACIFIC WEST COAST TO EAST COAST USA

Ensenada	02/07	→	Port Everglades	03/07
Ensenada	08/08	→	Port Everglades	08/08
Golfito	03/07	→	Port Everglades	03/07
Vancouver	03/07	→	Port Everglades	03/07

Dockwise Yacht Transport USA

1535 S.E. 17th St, Suite 200, Ft. Lauderdale, Florida 33316
Tel.: +1 954 525 8707, Fax: +1 954 525 8711
E-mail: dyt.usa@dockwise-yt.com

Dockwise Yacht Transport Vancouver

360-145 Chadwick Court, North Vancouver, BC, V7M 3K1, Canada
Tel.: +1 604 924 1830, Fax: +1 604 924 1835
E-mail: dyt@pnwship.com

WORLD CLASS YACHT LOGISTICS

All dates are approximate dates without guarantee. More information on sailing schedules visit: www.yacht-transport.com
For exact dates check with our Booking Agencies.

INTRODUCING NEW MKIV & CRUISING Jib Reefing & Furling Systems

EASY REEFING AND FURLING Multiple rows of Teflon® ball bearings minimize friction for smooth furling.

STANDS UP TO THE ELEMENTS Deep-saturation Hardcoat-anodized to resist corrosion from saltwater and sun.

INSTALLATION IS EASY Drum installs over existing turnbuckle; furl connectors easily slip onto the headsail wire.

INCREASED MECHANICAL ADVANTAGE Large inner spool diameter for powerful furling and reefing.

MKIV PERFORMANCE RACING AND CRUISING

Strong, lightweight and aerodynamic, with the performance and features Harken® is known for. Longevity, ease of use, and simplicity of installation are crucial components of the design.

AERODYNAMIC DOUBLE GROOVE FOILS and stainless steel feeder allow fast hoists, douses and sail changes.

LIGHTWEIGHT HALYARD SWIVEL turns freely, and reduces weight aloft to minimize pitching and heeling.

IMPROVE UPWIND POINTING with independent halyard pulleys that furl sail center before head and tack.

SPLIT DRUM AND LINE GUARD come off easily for use with full-hoist sails.

CRUISING DESIGNED FOR CRUISERS

Built of the same high quality materials as our performance MKIV furling systems, with strength, longevity, ease of use, and price crucial to the design.

ROUND SINGLE GROOVE FOILS withstand extreme reefing loads in high winds, rolls more easily than aerodynamic foil shapes.

STRONG HALYARD SWIVEL rotates freely on multiple rows of Teflon® ball bearings.

40 HARKEN®
CELEBRATING
40 YEARS

1251 E. Wisconsin Ave.,
Pewaukee, WI 53072
Tel: 262-691-3300
Fax: 262-691-3008
Email: harken@harken.com
Web: www.harken.com

LETTERS

circumnavigations on 27-ft boats. And we're sure armchair experts would have nixed the voyages proposed by the likes of Shane St. Clair, K.P. Chin, Serge Testa and many others. Who are they? Check out the next letter.

↑↓NOT THAT I WOULD RECOMMEND IT

In the December issue, reader Larry James asked if anyone had sailed a Catalina 25 to Hawaii. In your response, you mentioned that Frank Butler, the owner of Catalina, would tell him that the Catalina 25 was built for sailing in more protected waters.

I think that's an accurate response. Ironically, Shane St. Clair, a dock neighbor I'm proud to know, sailed an even smaller Catalina to Hawaii. He pulled the feat off with a Capri 18. He's recognized for that accomplishment on the Catalina website.

(By the way, if anyone is interested in sailing with Shane on something a bit more comfy than a Capri, they can visit his website at www.sailscovere.com.)

And former San Francisco resident K.P. Chin, who is a customer and friend of ours, sailed to Hawaii in a comparatively luxurious Cal 20.

It's amazing how far people get on pure sailing ability and resourcefulness. Both of these gentlemen took the boats they did because it's what they could afford at the time. And, of course, both men are top-notch sailors.

My visits to Southeast Asia have shown me that many in the cruising community are cruising boats that some *Latitude* readers would consider unsuitable for the voyage. For example, on my last trip I met a couple who have been doing an east-about circumnavigation on an old Islander 32. And a few years ago, I saw a small Wharram catamaran that sailed from Europe to Malaysia. You see some boats over there that readers would be afraid to take out on San Francisco Bay, yet the boats sailed thousands of miles from Europe, Australia or the United States. Good seamanship — and a ration of luck — have taken some of these voyagers far.

I wouldn't recommend an ocean crossing in a small trailer-sailor designed for lakes, but I would never say that it couldn't be done.

Dave Benjamin
Island Planet Sails
Portland, Oregon

Dave — Small boat circumnavigations haven't shocked us since Serge Testa, subsequently a resident of Berkeley, sailed his 11-ft, 10-inch Acrohc Australis 27,000 miles around the

WALLY WEBB

Serge Testa circumnavigated aboard the diminutive 'Acrohc Australis' in the '80s.

world, starting and finishing in Brisbane, Australia. Nobody has circumnavigated in a smaller boat. Like you, we wouldn't recommend that anybody do it, but we wouldn't say it can't be done. For what it's worth, 10 years later Serge and his wife Robin did a circumnavigation aboard Encanto, the 60-ft sailboat he built.

THE FINEST SAILS BEGIN WITH THE BEST SAILCLOTH

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

SAILMAKERS

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

HOOD Sails & Service

HOOD New Sails

HOOD Sail Repairs

HOOD Furling Conversions

HOOD Pickup & Delivery

**HOOD Winter Discounts
Now in Effect**

*Jim Fair's
Outbound 46,
'Chesapeake'
Photo Courtesy
of Swiftsure Yachts*

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

HOOD SAILMAKERS
466 Coloma Street, Sausalito, CA 94965

Marine Servicer

2442 Westlake Ave. N • Seattle, WA 98109

(206) 323-2405

www.marinesc.com • info@marinesc.com

SINCE 1977

EXCLUSIVE

WEST COAST DEALER FOR ELAN MARINE

Rod Humphreys design, high performance vacuum-bagged hulls, elegant mahogany interior, value price!

*In Stock.
Come See
at Our Docks!*

2007 Elan Impressions 434 Deck Salon #164 – Sale! \$332,577

IMPRESSIONS DS RANGE: 344, 384, 434, 514 Maxi New!

ELAN PERFORMANCE RANGE: 31, 340 New!, 37, 410 New!

*Come See
at Our Docks!*

2006 Nauticat 37 – Inside steering PH with performance. \$498,500

NAUTICAT PILOTHOUSE: 321, 35, 37, 385 New!, 42, 515

MOTORSAILER (Sail/Trawler Hybrid): 331, 38, 44

WEST COAST DEALER FOR NAUTICAT YACHTS & AMERICAN TUG

*Come See
at Our Docks!*

The "Sailor's Trawler." Fast, Stable, Quiet, Fuel Efficient!
AT34 #112 – May \$369,000 • AT41 #28 – Aug. \$574,000

Boatyard & Commissioning Facility in Anacortes, WA
Ask about our "San Juan Islands" Offshore Delivery!

LETTERS

↑↓ ALL THINGS MUST PASS

Good news. You may already have heard, but knowledge of Morse Code is no longer required for any class of ham radio licenses. The details can be found at www.arrl.org/news/stories/2006/12/19/101/?nc=1.

Let's celebrate!

Steve Matz
California

Steve — We've already reported on that in 'Lectronic and Latitude, but your letter will inform those who perhaps didn't get the news yet. For years we at Latitude have argued that Morse Code is no longer necessary in emergency situations, and that requiring applicants to learn code was really more a form of hazing that didn't stop 'bad apples' from trying to join Amateur Radio ranks. After all these years, the Federal Communications Commission has finally come around to agreeing with us.

Having said that, we want to salute all those who genuinely did learn code — as opposed to those who learned enough to pass the test and then forgot it all a week later. For, over the years, the folks who became fluent in code saved many lives and helped out in countless emergencies.

The other big news in the world of marine electronics is that certain older style EPIRBs are no longer legal. See Sightings for the details.

↑↓ I SMUGGLED SUITCASES OF POT ON AIRPLANES

A friend of mine emailed me a copy of a letter that appeared in Latitude, where, at the end, you said you wondered what happened to me. So I thought I'd satisfy your curiosity.

But first, let's clear the air about one thing you wrote: "Rather than doing the smuggling himself, Perlowin recruited down-on-their-luck fishermen from places like Moss Landing."

First off, I couldn't do the smuggling myself because I don't know much about commanding a boat — and, by the way, remember that you still owe me a sail on your boat. So I had to hire the captains and crews. But, in the beginning, when I smuggled suitcases full of pot from Miami to Los Angeles on commercial airlines, I did the transporting. By the way, I don't know how to fly an airplane either.

Next, let's drop the "Perlowin recruited down-on-their-luck fishermen from places like Moss Landing" line. I used that story to place the blame of the smuggling activities on myself, and to elicit sympathy for my captains and crews. It worked, as I got 15 years in prison while almost everyone else got anywhere from probation to 18 months. I believe only one of them got five years. Although my marijuana-smuggling ring was the biggest in West Coast history, all those involved — except for me — received the least punitive sentences in U.S. history. So the 'poor fishermen' story was my way to help cut their sentences, not so much a real deal.

It is true that the fishermen were down on their luck at the time, as there were fewer fish than before, and the fuel prices had gone way up. However, most if not all these guys could chew me up, spit me out, and swap [sic] the decks with me. The reality is that they were a rugged and enterprising group of individuals, modern day pirates, as it were. In fact, I think they had 'the spirit of America' in them, or at least a certain element that is inculcated into a lot of Americans, especially the ones that live and work on the sea.

While I downplayed the involvement of the skippers and the crew to keep their sentences as light as possible, all of them couldn't wait to do the next smuggle as captain or crew. I paid

hard core.

**Appearances don't break records.
What's inside does.**

Inside each Lewmar Carbon Racing Winch, you'll find materials developed for the aerospace industry, precision CNC machined for maximum efficiency, durability and strength-to-weight ratio. And because we use an aggressive in-house testing program, the Lewmar Carbon Racing Winch has proven itself time and again on the toughest racing courses. Details on www.lewmar.com

LEWMAR®
RACING WINCHES

C. SHERMAN JOHNSON CO. INC.

Johnson

Marine Hardware

KEEPING YOU CONNECTED!

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

DIY Lifeline Fittings

Rubbaweld™
Rigging Tape

Unique Accessories

Grab 'n Go™
Hook

Rigging Hardware

Calibrated Turnbuckle

C. SHERMAN JOHNSON CO., INC.
East Haddam, CT 06423 USA
Tel 860.873.8697 • Fax: 860.873.8589
Email: info@csjohnson.com
www.csjohnson.com

LETTERS

\$300,000 for the trip from Colombia to California. Captains got \$120,000 a trip, while the crew got \$80,000. Smuggler B, who saw green flashes at sunrise while holding a cup of coffee — green flashes at sunrise, what else was in that coffee? — was supposed to get paid \$80,000 on his first trip. But since the captain got sick and couldn't go, and there was only my partner — a seasoned seaman — and B that went to do the off-load, he got an extra \$20,000.

B was the eager captain for a couple more trips, and, like everyone else, would get upset if he didn't get the job.

Lastly, the amount of marijuana we smuggled was closer to \$500 million than the figure I originally gave to you in my interview. I just didn't want to reveal the real amounts back then because the feds didn't know about a bunch of other smuggles we did — like the other two that B did. And don't worry, B, the statute of limitations is over, so you can't get busted for those trips now. But I didn't want the feds to figure out that the numbers didn't add up, and then have them start looking to find the smuggles they didn't know about, and thus catch other captains and crews.

So what am I doing today? It actually applies to the rugged individual readers of your magazine who go to sea, as I manufacture and market a biofrequency machine. In fact, they would be the perfect sort of first-aid kit at sea. I can't make medical claims for them, so I don't say my machines can cure anything — although I may be able to say that my machines create an absence of symptoms for about 200 conditions. Check out the two best websites we have: www.energywellness.net and www.energywellness.co.nz to see what the machines can do.

The biofrequency machine is really great for injuries at sea, when patients can't get to a doctor or hospital quickly. Again, I can't make any medical claim, but your readers should decide for themselves. We've been doing this for eight years now, and have seen all kinds of miracles — the absence of symptoms — occur. If I ever went for an extended sea voyage, I wouldn't go without one of my Energy Wellness® machines.

By the way, we are looking for salespeople in the marine industry, so interested people can just call 800-555-4082 and ask for Sales. To hear the updates on what we're doing just call back and say "Updates," and you'll hear about that. To reach me, just say, "Bruce."

I hope that B reads this letter, as there is talk of a movie being made about our adventures, which means we'd have to do the book first, the one we were working on earlier. And B, you'd be a great contributor, since you did more trips than disclosed earlier. So email me at bruce@perlowin.com.

As for *Latitude*, I still hope to go on that sailboat ride.

Bruce Perlowin
Planet Earth

Bruce — The next issue marks the 30th year of publishing Latitude, and, looking back, the two interviews with you have to be among the top ten most memorable stories we've run. Not surprisingly, several of the other top ten were also interviews with people who smuggled drugs, although they actually did the smuggling.

As for B, we edited out his complete name because it seemed as though it might be in everyone's best interest to let sleeping dogs lie, regardless of the statute of limitations. By the way, B may not have had anything in his coffee but coffee, because as has been gone over numerous times in Latitude, you can indeed see a green flash in the morning as well as the evening.

As for that sailboat ride, just call us in May when our boat is back from Mexico. But be prepared to explain why you

MARINER BOAT YARD

AT GRAND MARINA

HEADQUARTERS FOR THE EXCLUSIVE
"SUPER COTE"
BOTTOM JOB

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

*"I wanna give it
away but my wife
won't let me."*

Pete Van Inwegen,
Owner/Manager

There's No Finer Bottom Than Ours!*

**Call today to schedule your 2007 haulout, bottom,
fiberglass, engine, rigging and LPU work.**

**Well almost none.*

(510) 521-6100

Located at the foot of Grand Street, Alameda, California
Visit our website or e-mail at www.marinerboatyard.com

passionate about sailing

SAILING VACATIONS

Discover your passion with Sunsail

At Sunsail we share your passion for sailing, and have spent over 30 years working to ensure our charters are the best value available.

No matter if you're a group on our largest yacht, or a couple on our smallest, you'll get the same Sunsail quality and service that make us the best value in sailing vacations today.

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

Call **800 734 8682**
or visit www.sunsail.com

Caribbean • Mediterranean • South Pacific
South East Asia • Indian Ocean

LETTERS

haven't used your organizational skills more fruitfully than for marketing a biofrequency machine. We doubt that even your most powerful machine could 'cure' our skepticism.

↑↓ THE BLACK HOLE OF CUSTOMS IN GUADALAJARA

As most cruisers have discovered, it's not easy to ship boat stuff from the United States to Mexico. Unless it's a direct flight from the States, packages bound for Puerto Vallarta are off-loaded in Guadalajara for inspection and assessment of duty.

I ordered some halyards and shackles from Layline to be shipped to Puerto Vallarta. Layline was great and sent them out the next day via UPS expedited service.

But the order got hung up at Customs in Guadalajara. That agency said they needed several documents, a power of attorney from the consignee and a NAFTA certificate of origin. Vilma Yacht Services in Puerto Vallarta was quick to get my side's documents delivered, and Layline was equally rapid in their response for the NAFTA papers.

Think that was the end of it? Think again.

Customs then claimed that the contents of the package didn't match the enclosed invoice. They were unable, for example, to find the splices. *No comprendo*, they said. So I told them to log into the Layline's website and search for 'splice' — thinking there would be a picture of a splice for them to see. Well, someone at Layline posted a picture of the most beautiful dog ever in the places where they didn't have a photo to illustrate the item they were selling. So now I'm waiting to be asked where the dog is that is supposed to be inside the package.

As result, the halyards and shackles that were supposed to be delivered on Tuesday will be delayed by at least a week.

Dave Hamilton
Sea Grace
Puerto Vallarta

Dave — Delayed a week? Based on the previous behavior by Customs in Guadalajara, you'll be lucky if you get those halyards in two months — if at all. Apparently you weren't reading Latitude a couple of years ago when cruiser after cruiser related their horror stories of how their stuff was held hostage by Customs in Guadalajara. For when Customs in Guadalajara requests paperwork and documentation and such, they don't really want it, they're just jerking you around. In more than a few cases, the folks who were to receive the stuff — and often it was valuable — simply gave up after months of frustrating negotiations and even trips to Guadalajara. With each passing year there seems to be less corruption in Mexico, but it seems to be alive and well at the Customs department at the Guadalajara Airport.

The rule a few years ago was to never, ever ship anything through Guadalajara. We see no reason why that rule shouldn't still be in effect.

By comparison, in December of last year we flew Alaska Airlines from San Francisco direct to Puerto Vallarta, with our bags stuffed with tons of obviously brand-new non-tourist goods for our boat. When it came time for us to push the 'search' or 'no search' button, by which passengers are selected to see if they bullshitted on their declaration forms, we got the dreaded red light. That meant our bags had to be searched. We opened the bags, and the Customs guy stared at cellophane-wrapped box after cellophane-wrapped box without batting an eye. In no more than 20 seconds he waved us, and all our stuff, on through.

The moral of the story is to never have stuff shipped to Mex-

FOR THE RECORD

2006 Coastal Cup

IRC Overall... **1, 2**

PHRF Overall... **1, 2, 3**

2006 Spinnaker Cup...

1st to finish + course record

San Diego-Ensenada

1st to finish

2006 Rolex Big Boat Series

1D35... **1*, 2, 5, 6**

IRC A... **1, 4**

IRC B... **1*, 6, 7**

IRC C... **1, 2, 3, 4, 6, 9**

J105... **1*, 4, 5, 6, 8, 10**

J/120... **1, 2, 3, 8, 10**

San Diego-Puerto Vallarta

Overall... **1*, 2**

Americap Division 1... **1**

Americap Division 2... **1**

Americap Division 3... **1***

Cruising A... **1**

Beneteau 40.7 '06 Season... 1

Beneteau 36.7 '06 Season... 1

*North majority inventory

FAST

...the power to perform

The fastest boats in the West carry North **3DL**® upwind sails and North **Gradient™ V-Series** downwind sails. Call your nearest North Sails representative and put the proven power of North on *your* boat.

Faster by Design

Sausalito 415-339-3000

San Diego 619-224-2424

Long Beach 562-795-5488

Channel Islands 805-984-8100

Marina Del Rey 310-827-8888

Santa Barbara 805-965-4538

www.northsails.com

ABOVE: James Madden's Reichel/Pugh 66 *Stark Raving Mad* finished 1st overall in the San Diego-Ensenada Race, Ida Lewis Distance Race and 1st in IRC A at Rolex New York YC Race Week. *Stark Raving Mad* carries North 3DL upwind sails and Gradient V-Series downwind sails. Sharon Green photo

50 YEARS OF FAST... celebrating our 50th Anniversary!

Latitude 23° 16' 14" N - Longitude 106° 28' 12" W

NOT JUST A MARINA... A CRUISER'S COMMUNITY!

CALENDAR OF EVENTS

FEBRUARY

- 14 St. Valentine's Day Party & Taquiza
The Oldwyed Game an authentic
Mexican Taquiza Music
- 15-20 Carnaval Week

MARCH

- 17 St. Patrick's Day Potluck
- 10 Mini Boat Regatta & Awards Party
- 11 Day Trip to Copala
- 22 Seminar: Dr. David Torres Guarman

APRIL

- 14 II MAZATLAN INTERNATIONAL
REGATTA

AND MUCH, MUCH MORE!!!

Make reservations at:

liana@marina-mazatlan.com

Tel. 011-52-669-916-7799

Tel. & Fax 011-52-669-916-3614

**For rates, services and
more information, visit:
www.marina-mazatlan.com**

LETTERS

ico, but rather have it brought down by yourself or friends as airline baggage. Based on all the reports we've heard, normally there is no better place to bring it in than Puerto Vallarta.

↑↓THE SMELL OF OUR CHARTER FROM HELL

Peg Hammer's *What Would Jack Sparrow Have Done?* letter in the November issue prompted my wife and me to remember our charter from hell. For us, it wasn't so much the boat as the charter company.

We booked a charter with a company in the Pacific Northwest, with whom we'd had a pleasant charter experience six years before. Our plan was to sail to Desolation Sound, and cruise for 10 days.

We paid for early boarding in order to stay aboard the night before our charter actually began, and accordingly attended our briefing prior to loading supplies and moving aboard. During the briefing we were told, in no uncertain terms, that we were not to attempt any major repairs. That is why, we suppose, the boat was only equipped with a screwdriver and a pair of pliers. In case of a problem, we were to notify the owners of the boat, and they, or someone they would contact from somewhere in the Sound or islands, would attend to the problem.

During the checkout of the Catalina 310, the charter company employee told us that the boat had come in that morning with problems with the head — and therefore some very unhappy charterers. He said they had worked on the head for five hours, which probably accounted for the smell and the dirty footprints throughout the vessel. After loading our supplies and eating at a nearby restaurant, we returned to the boat.

Even though we had opened the hatches and ports to air out the interior, the smell still permeated the boat. And we noticed that the head was full almost to overflowing. We pumped it into the holding tank, but, in a relatively short period of time, the bowl was almost full again. This was repeated over and over again, with the smell becoming progressively worse.

We were, in fact, rinsing out the holding tank over and over, and my wife was getting sicker and sicker. At 11 p.m., we finally decided to look up the owner's home phone number, and called to tell him about the problem. I was greeted with a burst of outrage that we should not call them at home at night. The owner I talked to — or attempted to talk to — told us to run the macerator, meaning pump the holding tank into the marina. If that didn't work, I was instructed to shut the whole thing down and use the head at a local pub. He then hung up on me.

We tried everything we could short of repairing the head, which we had been admonished not to do, although we had experience doing it from the head on our Columbia 43. But nothing stopped the holding tank from filling the bowl. By this time my wife was physically ill, and we could no longer stay onboard.

Because I had born the brunt of the owner's previous outburst, my wife said she would call the owner and tell him that we were leaving the boat and getting a room. At first, she got the message machine. But when the owner heard that we were leaving the boat, he picked up the phone and started yelling at her. She told him she would not continue the conversation like that, and informed him we were leaving the boat. She then hung up, and we began to off-load 10 days of supplies and gear.

The owner showed up about 1 a.m., barged aboard without a word, and started to work on the head. He frightened my wife, but we continued off-loading. At 2 a.m., we had com-

Ten Year Cruising Choices

Guaranteed for Ten Years

A Garhauer single mast lifting davit will save you time and effort. Save your back and let 6 to 1 mechanical advantage take over hauling that dinghy outboard, and other heavy gear safely on deck. Mounting can be done permanently or semi-permanent, allowing partial or complete stowage when underway.

Garhauer Lifting Davit

Guaranteed for Ten Years

A Garhauer rigid boom vang will ease the load on the mainsheet and provide simpler and better sail control. Better sail control will make steering easier. The hassle of adjusting the topping lift will be eliminated.

Garhauer Rigid Boom Vangs

Guaranteed for Ten Years

Introducing the new Garhauer Unibody Mainsheet Traveler. A highly compact, low profile system, designed to be the ultimate in safety and strength. Now available in three sizes to fit sailboats from 27 to 60 feet in length.

Garhauer Mainsheet Travelers

LD6-1 Lifting Davit

Lifting davits come complete with:

- All mounting hardware
- Collapsible arm for easy stowing
- Two ball bearing light-weight blocks of polished stainless steel
- 60 feet of 3/8" yacht braid primary line
- Solid stainless steel construction with polished finish
- 150 lb. lifting capacity

Because Garhauer sells direct to our customers, we are able to offer top quality gear for a lot less than you may think.

RV20-1 Rigid Boom Vang

Rigid boom vangs come complete with:

- Two ball bearing light-weight blocks of polished stainless
- 3/8" yacht braid primary line and 5/16" secondary line,
- All mast and boom fittings.
- Rock solid construction with welded polished stainless steel tubing.

boat size	purchase
18-25 feet	12 to 1
26-27 feet	16 to 1
28-33 feet	20 to 1
34-36 feet	20 to 1
37-45 feet	20 to 1

MT-UB Mainsheet Travelers

All Travelers are made to order:

- Track of high strength 6061 T-6 thick wall aluminum, pre-drilled and countersunk.
- Roller car equipped with 3 pivoting shackles and Torlon bearings for smooth operation under load.
- Control blocks with compact snag-free design and captive Torlon ball bearing construction.

GARHAUER
MARINE HARDWARE

1082 West Ninth Street, Upland, California 91786

PH: (909) 985-9993 • FAX: (909) 946-3913

www.garhauermarine.com

WEST COAST YACHTS™

HR 342 \$230k | 2006

Fantastic value! Blue water boat, elegant and roomy inside. Loaded with options. In Seattle and at the Seattle boat show.

HALLBERG-RASSY 46' \$470k | 1996

Upgraded! New genset, new standing rigging, twin jib furlers, tons of equipment. In Seattle.

SWAN 411 \$129,500 | 1979

Clean and pretty Swan ready for new owners.

HALLBERG RASSY 36' \$249k | 2000

Mint condition and lightly used. Hallberg Rassy quality you will love. In the Bay area.

JEANNEAU SUN ODYSSEY 35' \$127k | 2003

Extremely clean. Includes new dodger, autopilot and plotter. In Seattle.

HR 42

\$387,500 | 1997

Electric winches, hardtop, genset, watermaker, in mast furling, this boat has all of the popular options! New listing, in Seattle.

Hallberg-Rassy

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

LETTERS

pletely moved off the boat, and left to get a room. The owner was still working on the head.

The next morning we returned to the company office. Even though we were again told that the vessel was sound and ready to sail, our confidence in the boat and the ability of the company to provide friendly and competent support had been completely destroyed.

Neither owner was there, but we did explain to an employee that we would like to have a refund. We never did get it. Looking back, we're still amazed and disappointed that at no time was there an offer of another vessel or a room for the night. In fact, there was never even a simple apology. A "we're so sorry" would have gone a long way.

When we visit Puget Sound and Canada in the future, we will take the extra time to sail our own boat up and do the cruise on her.

After some discussion, my wife and I have decided that Jack Sparrow probably would have scuttled the charter company's entire fleet.

David Fuller
Alcyone, Columbia 43
Brookings, Oregon

↑↓ OUR CHARTER FROM HECK, NOT HELL

Nine months after our Morgan 45 *Painkiller* sank off of Colombia, and now living in Georgia, we decided a midwinter sailing charter out of Miami would be a good idea. It also would give us a chance to try out a catamaran as a possible next boat. I contacted a Miami-based charter broker and decided on a 45-foot cat operated by a private, one-boat charter operation.

The design had four staterooms with en suite heads. Based on this amount of accommodation, we arranged for several couples to join us for anywhere from three days to a full week. Our cruising range was from North Miami to the upper part of the Keys. It was to be a simple, nothing stressful, no-brainer sailing vacation in the warmest part of the continental United States in January.

Everything looked good on paper, as the owner promised the boat was in "better than new condition" and was "constantly being upgraded." Well, "better than new condition" turned out to be, "it floated, but it didn't float when it was being built." And "constantly being upgraded" meant that "repairs that should have been made two years ago will be made as soon as your check clears and you get off the boat."

We met the boat at a North Miami Marina and provisioned at a wonderful grocery store just across the street. While my wife led a team to the store, I spent time with the owner going through the vessel's systems. Almost immediately I became aware of some problems. For example, the starboard engine would start from the controls next to the wheel, but the port engine wouldn't. The owner said he couldn't trace down the electrical problem, but he could show me how to start it. This required that I drop down into the port engine room and, armed with a winch handle — there was no hammer aboard — tap on the solenoid while someone turned the key at the port engine control station. How convenient!

When I stepped into the dinghy that was tied up to the two hulls, my foot went through the wooden floorboards and jammed in tight. "I've been meaning to replace those floorboards" was the fellow's response to the problem. "Be careful that nobody hurts themselves on the floorboards during the charter."

As for the dinghy's 5-hp outboard, it wouldn't run much beyond idle speed. I was told that was a safety feature! Yeah,

Four Reasons You'll Go Fast and Stay Fast.

STRATIS is the latest in advanced sail technology from Doyle Sailmakers.

- **EASIER TO TRIM.** Doyle's 3-dimensional fiber-mapping program precisely aligns STRATIS fibers according to wind and stress loads.
- **FASTER.** The same sail designers that bring Olympians and World Champions their sails are behind every STRATIS design.
- **LIGHTER.** Doyle's unique pre-preg fiber and film lamination process precisely controls the amount of adhesive in each STRATIS sail.
- **MORE DURABLE.** STRATIS precision lamination

means strength; STRATIS yarn-laying precision means effective shape-holding across the wind range. The combination adds up to durability. For the full story on STRATIS custom made load-path racing and cruising sails, visit www.doylesails.com

Or contact your local Doyle loft today!

Doyle San Francisco

2035 Clement Ave.
Alameda, CA 94501

Tel: 510-523-9411

E-mail: sanfrancisco@doylesails.com

www.doylesails.com

1-800-94-DOYLE

BETTER ENGINEERED SAILS

North U. 2007 SEMINARS

You can spend a lifetime
learning to be a better sailor...
we accelerate the process!

San Francisco

- ✓ Performance Software...TBA
- ✓ Suddenly Alone...3/18

Long Beach

- ✓ Trim...4/21
- ✓ Tactics...4/22
- ✓ Performance Software...5/12

For more information...
www.northu.com
1-800-347-2457

(Visit our website for more locations)

North U. coursebooks and CDs are available online at
www.northu.com. Be sure to look into our *Racing
Library Gift Packs...* the perfect gift for any sailor.

TRIM Seminar will focus on boat speed and boat handling. TACTICS Seminar will focus on Strategy, Tactics & Rules. Attend one or both seminars! Please visit the North U. website for complete information.

LETTERS

and a limp penis is a birth control measure! The tender itself was a 10-ft gray inflatable held together by patches. Some of the patches were the same color as the tender, but the majority were not. It appeared to be the resurrection of someone's discarded tender.

The forward head on the port side was missing the part that makes it a head. When I asked where it was, the fellow told me he'd removed it so the boat would have one large shower in case someone might like more space when they showered. When I asked where the people staying in that stateroom should go when they needed to use a head, he replied, "They'll have to go into someone else's stateroom, of course. But hey, you're gonna love that large shower area!"

Oddly enough, most of the overhead lights had been removed from the salon. "That's so that you don't run the batteries down overnight." Yep, I'm not smart enough to shut down unused portions of the electrical system before I retire at night.

There were a number of other items that simply didn't work, or, if they did work, only did so marginally. "When you set the main, you need to haul it up manually until you get about four feet from the top. That's because the halyard has a 2:1 purchase, and if you use a winch, you'll introduce twist into the halyard and the friction will lock it up." As it turned out, I had to remove twist from the halyard when the vessel was at rest. One day the halyard did get twisted up — even though we manually hauled it up to within four feet of the top. I had to hoist my grown daughter up the mast on a spare halyard to clear the twist.

The best part was the windlass. The anchor rode, which was all chain, was one size too small to fit the gypsy! When we retrieved the anchor, the windlass would grind away, and every few seconds the gypsy would slip and we'd lose 75% of the chain we'd raised. It was 10 feet up, 7 feet of slippage; 12 feet up, 9 feet of slippage — until we eventually raised the anchor. Besides being noisy and inefficient, it was dangerous when the chain slipped out. "You're the first person to complain about the windlass," I was told, "everyone else loves it." Loose translation? Other charterers love to watch chain fly out of the chain locker, across 12 feet of foredeck and over the bow roller at slightly less than the speed of sound. Yeah, right.

But here's the bottom line: The sailing was great! The destinations — be they anchorages, yacht clubs or marinas — were all fun. Our friends who joined us were all fun. The speed of the cat under sail was a real eye-opener. The food and beverages were fantastic, as I'm married to a chef who loves to cook aboard and who knows how to entertain large groups of people with interesting menus and plenty of appropriate beverages for whatever time of the day or night.

Would I do a charter from a small company again? Probably. But I would have to do more research on the vessel before the charter to make sure it was in "better than new condition" and "being constantly upgraded."

Captain Ron Landmann
Between Vessels
Northern California

⚡ DID A SELF-IMPOSED DEADLINE PLAY A FACTOR?

Lectronic Latitude reported that a delivery crew of three was tragically lost off the Oregon coast while delivering *Cat Shot*, a 44-ft Voyage 440 catamaran, from South Africa to Seattle on or about December 11th. Evidently, the boat was being delivered for the Seattle Boat Show.

According to various reports, the delivery crew, a British

BRING ON THE TRANSPAC

HO'OKOHULE ('to be mischievous')

Cecil Rossi's Farr 58 is being completely overhauled in preparation for the 2007 Transpac. Anderson's has been providing racers – and cruisers – with the winning edge since 1968. Let us get your boat ready for the upcoming season – whether racing or cruising, inshore or offshore.

When we finish her new bottom, new deck and new rigging, *Ho'Okohule* will cruise south of the border before arriving in Los Angeles for the July 9 start of the Transpac. We wish Cecil and his crew much luck for a safe and successful journey.

Call now to reserve space for:

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

Save the Date: Saturday, March 31 Eighth Annual Flea Market

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

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

ANDERSON'S BOAT YARD

The #1 Boatyard on the Bay

400 HARBOR DRIVE • SAUSALITO, CA 94965

(415) 332-5432 • (800) 310-5432

Fax: (415) 332-8136

andersonsboat@pacbell.net • www.andersonsboatyard.net

Interlux.
yachtpaint.com

LETTERS

Nelson Marek Custom A 92-ft aluminum world cruiser. Recently returned from a major refit in New Zealand, in perfect condition and ready to go again. **\$2,850,000**

Nordlund 65 (1995) Custom motor yacht designed for easy operation and comfortable living. Understated and tasteful accommodations in excellent condition. Asking **\$995,000**

Swan 60 Privateer (2001) Sail around the world in comfort. Countless added features, stunning interior. Crisp, clean lines. Flush deck with custom recessed hatches. Extraordinary. **\$1,675,000**

West Bay SonShip 58 (1992) Exceptionally well outfitted and maintained 3-cabin walk-around motor yacht designed for safe and comfortable cruising. The interior is bright, spacious and tastefully decorated with an all new galley. **\$749,000**

Oyster 53 (1999) A semi-custom yacht which includes numerous detailed appointments. Designed to be modern and coordinated, while remaining practical and durable at sea. Now **\$849,000**

Beneteau 473 (2001) This 3-cabin Oceanis series cruiser is exceptionally clean. In-mast furling, a large cockpit, twin wheel steering, electric main and halyard winches make this boat very easy for a couple to sail. **\$250,000**

Swan 44 MkII (1996) A very comfortable two-cabin, two-head yacht with a single cockpit. Lightly used, extensively outfitted, excellent condition. The perfect Swan for those looking to cruise shorthanded. **\$469,000**

Gulfstar 44 Motor Cruiser (1979) A two-stateroom, galley-down interior, spacious master aft, comfortable salon and fully enclosed aft deck. Deep keel, trawler-like performance. **\$159,000**

J/42 (1999) Looking for a performance cruiser or thinking about racing? Two staterooms, two heads and a very complete inventory should place this J/42 on the top of your list. **\$289,000**

Jeanneau 41 Sun Legend (1985) This Doug Peterson-design performance cruiser with kevlar hull and centerboard is a very comfortable, yet fast cruiser. The "Owner's" version has 2 cabins, each with its own head and a large salon and galley. Side opening port provides lots of light and ventilation. **\$98,500.**

(510) 236-6633 • fax: (510) 231-2355
yachtsales@kkmi.com • www.kkmi.com
530 W. Cutting Blvd.
Pt. Richmond, CA 94804

captain and two Americans, were in San Francisco before shoving off for a direct course to Cape Flattery. I wonder if they were behind an imposed schedule. As a fairly busy delivery skipper, I believe I can relate to their situation and the potential dangers they faced. At the risk of being judgmental, I'll keep it to general facts and assumptions.

First of all, delivering boats is not really cruising. There's little romance or time to absorb the local flavor. These guys were coming from a great distance and were nearly within reach of their destination. There may have been some self-imposed urgency to get it done, clean up and go home.

Coming from South Africa, they were probably feeling confident in their abilities. They'd had thousands of miles in which to dial the boat in, get their line and sail-handling in order, sort out any crew issues — one crew was apparently a non-sailor — and weather a few gales. I imagine that the skipper felt secure about the risks he was taking sailing the northeast Pacific in December. After all, he'd made it that far.

That brings me to my next point, which is that it may have been easy for this — or any skipper — to underestimate the weather conditions off the Pacific Coast. Few foreign sailors understand that the world's biggest seas and most treacherous coastal conditions often occur between San Francisco and Cape Flattery, and further on up to Alaska. On average, that's where you'll find the largest seas in the world. Force 11 and 12 storms of cold, dense air are common and cover huge areas, causing enormous fetch that pounds the coastline and closes down harbor bars. Heck, I felt the effects of the storm that destroyed the catamaran while some 1,500 miles away in Mexico.

Of course, the advantage of sailing on the West Coast is that the weather seldom surprises. A skipper should be able to see a storm coming from far away, giving him precious days to decide what to do. Finding safe harbor along the Oregon and Washington coasts has less to do with the wind than with waves. A certain angle or swell height can make all the difference between this port and that one, between entrances being safe and dangerous. As far as I'm concerned, a skipper should have three 'Plan Bs'.

On a recent mid-November delivery of a Tayana 52 from San Francisco to San Juan Island, we were holed up for 10 days in Coos Bay, Oregon, due to poor weather conditions. There were Force 12 winds and 30-to-46-ft seas outside. But as we only needed two good days to turn the corner at Cape Flattery, there was an inclination to want to finish the job at the first opportunity. In order not to let my desire to complete the job overcome my good sense about the weather, I enlisted my weather router to help me identify and confirm a proper weather window, and not to let me go until one appeared. That helped take the pressure off my decision-making process.

One could argue about the wisdom of sailing catamarans in heavy weather, but it's usually the large, steep seas that do the real damage. The cat was obviously capsized with all on board, as evidenced by the one tether tied to the saildrive. It's noteworthy that the crew had not staged their EPIRB in their crash bag, as it had been left in its holder belowdecks. No one could know whether it would have made any difference, of course, but I always suggest staging a water-tight crash bag, with internal flotation and long lanyard attached, within easy reach of the companionway. In it should be everything you need to survive less the liferaft and Gumby suits. By the way, I call it a 'crash bag' because that's usually the catastrophic event that sinks you.

This storm that claimed the crew of the cat also claimed

This is big.

This is the new, purpose-built, super-yacht finishing floor at North Sails in Nevada. ***You could work here building the biggest, fastest sails in the world!***

We've been building 3DL sails in Nevada for years... and winning races and turning heads just as long. Now we've installed an innovative sailmaking facility specifically to service the biggest and most advanced yachts in the world. We are changing the way sails are made. ***You can be part of that change!***

If you are an experienced sailmaker, and want to work for the world's leading sailmaker building sails that no other sailmaker has built before, give us a call or send your resume to: ***jobs@3dl.northsails.com.***

We'd like to hear what you can bring to our groundbreaking team.

For more information about our new superyacht finishing department and working for North Sails, Nevada, spin up:

<http://na.northsails.com/Employment/employment.html>

Better by Design
www.northsails.com

50 YEARS OF FAST... celebrating our 50th Anniversary!

WE NEVER COMPROMISE. DO YOU?

Photo: Dan Ljungsvik

Aluminium and carbon spars. Furling masts. Furlex on deck or through deck. Rodkicker. Racing spars with MDS sail handling system. Single Line Reef. Rig fittings. Etc, etc, etc. At Seldén we never manufacture anything we wouldn't like to have on our own boats. And we never compromise. www.seldenmast.com

 SELDÉN
for sailing

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

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

LETTERS

the lives of four local fishermen around the same time. They were trying to cross the Rogue River bar, but were caught in rough surf. And, of course, everyone heard about the mountain climbers on Mt. Hood.

Arnstein Mustad
Delivery Skipper, US Sailing
and USCG licensed Instructor

Arnstein — For most everyone, the mystery of the loss of the Cat Shot was what she was doing out there with such a big storm forecast so far in advance. And in an area well-known — at least to West Coast sailors — for potentially ferocious conditions. Your theories about overconfidence, lack of familiarity with the area, and a self-imposed deadline — the Seattle Boat Show didn't start for another six weeks — seem the most plausible to us, too. But we suppose we'll never know for sure.

↑↓BE THE NAVIGATOR, NOT THE OFFERING

Hello *Latitude* staff, and readers of the finest sailing magazine! In the January issue you asked for input on the weather and sea conditions here in the northern waters. I have been a boater for about 30 years, and have been sailing out of Eureka for the last nine years, a liveaboard for the last four years and work part-time for the Marina. My experience has been in the great lakes, the Bay Area and here.

Eureka is the first port north of Cape Mendocino, which, in my opinion, is the dividing line between northern and southern waters of the Pacific coast. This cape is dangerous, with unpredictable currents and rapidly changing conditions. Having sailed from Alameda to Eureka twice, heed my advice — watch NOAA carefully and be prudent! If the weather deteriorates, Fort Bragg is the only northbound port of return from this Cape and do not hesitate to duck back. Many cruisers make port here with damaged boats in the summer, fall and spring. Winter travel is for the extremely experienced — or the foolhardy. The water conditions are a grade or two of magnitude stronger than to the south, and it changes rapidly.

MARK ALLEN BRADY

'Dauntless' sports a massive hole where she rubbed against a dock in a storm.

Seventy-knot wind storms happen several times a year, usually from the northwest. Two years ago, we had two winter storms with hurricane force winds — a Category Two storm on January 1, 2005, saw 110 knots of wind, and on December 28, 2005, a Category One storm brought 70 knots of sustained wind, damaging boats at docks and ripping the docks apart here at the new Eureka Public Marina. Tsunami waves tore apart docks in Crescent City — the next port north — last fall. You are sailing over earth's fault lines.

In spite of this, we usually have great sailing on a wonderful bay, albeit a smaller one than yours, new marina facilities, wireless and a great chandlery in Englund Marine. Our local fishermen are a great asset, as they are out there for a living. We watch and listen to them and, if the medium and smaller boats are out, then we can usually go out, too. My advice to cruisers: be prudent, harbor hop, listen to NOAA, have proper gear, gain experience first, and be safe. My submission to

SUNNY * WARM * FRIENDLY

LOCH LOMOND MARINA

IN SAN RAFAEL

\$100 OFF
FIRST MONTH'S
SLIP FEE

*Call for
details*

YOUR BOAT HERE

Completely Rebuilt Marina – Recently Dredged
Gas & Diesel Fuel Dock Open 7 Days
Free Pump Out Station • 24-Hour Card Key Access
Modern Launch Ramp • Guest Slips Available
Protected by Large Breakwater
Monitor Channel 16 • On-Site Security
Restrooms/Shower

46-FT SLIPS
AVAILABLE

HOME OF:

Live Bait Shop • Loch Lomond Yacht Club
Marine Mechanical Boat Repair • Windjammer Yacht Sales
Arena Marine Supply Store • Bobby's Fo'c's'le Cafe
Loch Lomond Market • Land or Sea Canvas

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

SOUTH BEACH HARBOR

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

Two guest docks for boats up to 125'

20 guest berths up to 50'

Casual and fine dining nearby

Adjacent to AT&T Park

Easy access to transportation

24 hour security

Free pump-out stations

For Reservations:

415.495.4911

Fax: 415.512.1351

sh.harbor@sfgov.org

www.southbeachharbor.com

LETTERS

Latitude's Wisdom section sums it up well: Nav-i-gation — the root translation is "sacrifices to the sea." Be the navigator, not the offering.

Mark Allen Brady
S/V *Future Shock*
Yorktown 41

↑↓ ONE STEP AT A TIME — BUT FIRST, LET'S EAT!

I've been a *Latitude* fan since almost forever! In my pre-boat days from '84-'96, I was an apartment dweller on the Peninsula. During my liveaboard days from '96-'01, I was an avid *Latitude* fanatic! And I've been a landlocked landlubber in the South Bay from '01 to the present. As such, I no longer have easy access to the freebie copies, so I'm forced to subscribe to the snail mail version. I'm not complaining, it's merely a fact. And I thoroughly enjoy every copy that I receive.

Hubbie and I are planning on getting back into a Bay-suitable sailboat soon. Right now we have a 16-ft sailing dink in

LATITUDE / JR

The docks at Sam's in Tiburon, one of the Bay's most popular 'boat-in' restaurants, are always crowded.

which we play around on the South Bay lakes, but in the next year we hope to buy a 25-to-27-ft trailerable boat for the Bay. In the longer term, about five years, we think we'll buy something in the 35-to-42-ft range for bluewater sailing. But one step at a time, right?

In preparation for getting a Bay-suitable boat, I've given my hubbie — who is an electronics engineer and ham radio geek — multiple boatie gifts for Christmases and birthdays. Among them are a Garmin Land 'n Sea GPS. He's also been doing 'virtual sails' of the Bay and Delta aboard his PC. The trouble is, he can't seem to find 'boat-in' restaurants on the MapQuest and BlueChart software. I tried Googling the subject, but came up with very little info.

I know that the Bay has a limited number of boat-in restaurants, but there has to be more than zero! The Ramp in San Francisco immediately comes to mind, although I recall that you have to get there early on weekends unless you want to have to moor out and dinghy in. I also believe that the East Bay has quite a few restaurants where you can dock your boat, as do Sausalito and Tiburon. But I don't recall the specifics.

It would be great if *Latitude* could create a list of boat-in restaurants, and then have a link to that information on your website.

Nancy Cowell-Miller
South Bay

Nancy — It's been a few years since we ran a list of boat-in restaurants, so it's clearly time to do it again. We think it would be the most fun if our readers could come up with the info — as well as very short reviews of the docking/mooring facilities and the food. So let's hear from you.

↑↓ AS RARE AS A CAT THAT SWIMS FOR PLEASURE

I read the following in December 20s *Letronic*:

SEAWIND

In Northern California

314 Tideway Dr., Alameda, CA 94501
www.helmsyacht.com
(510) 865-2511

**In Southern California
West Coast Multihulls**

P.O. Box 6338, San Diego, CA 92166
www.westcoastmultihulls.com
kurt@seawindcats.com
(619) 571-3513

SEAWIND 1160

The new Seawind 1160 is turning heads everywhere. This new 38-ft catamaran has just been launched and is proving to be an immediate success. The 1160 combines some of the best features of the Seawind 1000 and 1200 sailing cats. The winner of 2007 *Cruising World* Boat of the Year, the 1160 features an innovative interior layout for easier living arrangements and stunning sailing performance.

Three Seawind 1000s headed south in the 2007 Baja Ha-Ha. The Seawind 1000, Australia's most successful cruising catamaran, offers a unique combined saloon & cockpit, outstanding performance, and the all-around comfort and style now appreciated by sailors on all the world's oceans. They have sailed all around the globe, including through the South Pacific, Hawaii, Alaska, and, of course, Mexico.

Seawind 1000 owner Joe Weathers: "After 30+ years of Bay sailing and ocean racing, my knees were getting a bit tired, so the hunt was on for a level platform to continue my love for sailing. After three years and two Ha-Has, I'm convinced this is the perfect boat for me.

BROKERAGE

SEAWIND 1160, 2006

Award-winning NEW cruising cat, loaded, ready to cruise the Bahamas and beyond. Seawinds East Coast factory demo boat ready to go, in Florida. Call or email us for pricing and details. kurt@seawindcats.com or (619) 571-3513.

NAVAL FORCE 40
Proven Pacific vet.
\$245,000

43' FARRER CATAMARAN, 2003
Just returned from New Zealand.
Ready to go again. \$400,000

SEAWIND 1000, 2000

Loaded with lots of extras and priced to move. Call Kurt at (619) 571-3513 for specs and pricing. Lying San Diego.

GEMINI 105M, 1997
Sale pending.

CORSAIR 28R, 1997 (pictured)
Calvert sails. \$72,000
Also: CORSAIR 24 MkII, 2 from \$34,500

THE NEW CORSAIR 750
Ready for spring delivery.

CORSAIR F-27
The best one we have seen.
\$46,000

Your boat deserves the Seashine touch

ONE-STOP DOCKSIDE BOAT CLEANING
AND MAINTENANCE

WINTER ATTACKS ~ SEASHINE PROTECTS

Airborne pollutants and winter mold and mildew can degrade your boat. Call Seashine for Winter Protection and a fresher Spring!

- Detailing and Polishing
- Washdown • Bilge Cleaning
- Boat Maintenance
- Carpet & Fabric Cleaning
- Engine Start & Check up

SERVING SATISFIED CUSTOMERS
ON SAN FRANCISCO BAY SINCE 1986

WE COME TO YOU

"Seashine has been cleaning, polishing
and washing my boat for years.
Their service is high quality and consistent."
— Larry Fox, owner
45 foot Sabre 'Sea Fox'

Contact us today for a free estimate
510 428-2522 or 415 457-6300
www.seashine.net

LETTERS

"We received the following desperate plea for help from Tom Turner, who was hoping our female readership might be able to help him.

"Your response in December's *Letters* to Liesbet Collaert, that you would have given the dogs away long before you'd sell your catamaran, is very interesting," Tom wrote. "What about a wife? My wife and I bought a 50-ft boat that we keep in Sausalito. I have fallen in love all over again, from my childhood, with being on the water, yet my wife hates it. We've even spent a couple of weeks on our friend's Nordhavn 57 in and around Vancouver and La Paz. How can it get much better? I'm not willing to sell the boat . . . so, like I said, I found *Latitude's* response to Liesbet Collaert interesting. Any seaworthy ladies have any advice for me? Can my wife be converted?"

Having read all that reminded me of something my first wife said to me: "A woman who likes to sail is as rare as a cat that swims for pleasure." She hated sailing, so I kept the boat.

By the way, the accompanying photo is of the boat I owned in '75 on the Santa Barbara sandbar, where I was getting a free haulout. She was a knock-off of a Teak Lady that had been

BILLY SWAGMAN

He chose his teak lady over the lady in his life.

built in Long Beach in about '57. She was my first boat, and I had her for about five years from '76 to '81. I took her to every — and I mean every — nook and cranny on Santa Cruz Island, from Forney's Cove to Prisoner's Harbor. I last saw her about 10 years ago when she was hauled out here. Someone had taken what looked to have been about 80 grit to her with a belt-sander all over the hull and white-primed the whole fucking thing.

Billy Swagman
Santa Barbara

↑↓WHAT TOM TURNER NEEDS IS A 'BOAT WIFE'

We had a good friend who had a 'boat wife' for years. She did all the sailing that the real wife didn't want to do. Over the years, the two 'wives' became good friends. Now that the fellow has died, the two women get together often, and even spend their holidays and other time together.

It was a very successful relationship for all concerned. Even the children, who are now adults, didn't have a problem with the arrangement.

The 'boat wife' is a single lady.

Sarah G. Huse
Northern California

Sarah — We don't think the 'boat wife' idea is going to work out very well for couples in their 20s, 30s or 40s, but we've known quite a few reasonably successful — at least for a few years — 'boat wife' situations when couples were in their 50s and 60s, at which point their interests had diverged.

↑↓I DON'T SHOUT AT HIM BECAUSE I'M ANGRY

Does Tom Turner's wife like to do some things that he doesn't necessarily like to do? If so, does he go ahead and do them with her just to please her? Relationships are give and

HAULOUTS 20' to 80'

**HAULOUTS ON
SHORT NOTICE...
CALL US!**

NORTHERN LIGHTS

**GENERATOR
SALES & SERVICE**

WUGGER

**MARINE ENGINES
SALES & SERVICE**

WINTER SPECIAL

**No need to shop
boatyards. We will
match any advertised
yard offer.**

**Call for details.*

FULL SERVICE BOATYARD:

- ✓ COMPLETE PROPELLER SHOP
- ✓ ELECTRICAL REPAIR & INSTALLATION
- ✓ FIBERGLASS BLISTER WORK
- ✓ LPU PAINTING
- ✓ COMPLETE MACHINE SHOP
- ✓ SHIPWRIGHTS - CAULKING & CARPENTRY

- ✓ GAS & DIESEL ENGINE SERVICE
- ✓ MAST & RIGGING REPAIR
- ✓ SANDBLASTING & EPOXY COATINGS
- ✓ FIBERGLASS & GELCOAT REPAIRS
- ✓ USCG CERT. WELDERS - STEEL/ALUMINUM
- ✓ INSURANCE WORK WELCOME

88-TON TRAVELIFT HANDLES UP TO 23' BEAM!

**Online reservations now available at
www.baymarineboatworks.com**

1-800-900-6646

(510) 237-0140 • Fax: (510) 237-2253

STEVE TAFT, MANAGER

310 WEST CUTTING BLVD. • POINT RICHMOND, CA 94804

HONDA MARINE

IT'S ALL ABOUT POWER.

& caribe INFLATABLES

Caribe Light RIB combined with Honda 4 Strokes give you the best value on the market. Hypalon/Neoprene construction.

Light 8'	105 lbs.	\$2,202 Sale
Light 9'	110 lbs.	2,372 Sale
Light 10'	116 lbs.	2,711 Sale
Light 11'	138 lbs.	2,881 Sale

Honda 4 Strokes

- 2-225 hp
- Quietness
- Lightest Weight
- 3-yr. Warranty
- Reliability & Quality

For optimum performance and safety, read the Owner's Manual before operating your Honda Marine product. Always wear a personal flotation device while boating.

HONDA MARINE

IT'S ALL ABOUT POWER.

Voyager Marine

1296 State St.
P.O. Box 246, Alviso, CA 95002-0246
(408) 263-7633 • (800) 700-7633
Open Tuesday thru Saturday

- Collapsible tenders from 7 ft. to 18 ft.
- 100% Hypalon
- New inflatable floor models:
 - LSI 88 \$1,596 Sale
 - LSI 96 1,716 Sale
 - LSI 104 1,812 Sale

Powered by

TOHATSU outboards

5 HP Tohatsu \$1,223 Sale
6 HP Tohatsu \$1,336 Sale

Voyager Marine

1296 State St.
P.O. Box 246, Alviso, CA 95002-0246
(408) 263-7633 • (800) 700-7633
Open Tuesday thru Saturday

LETTERS

take, not one-way. What's in sailing for his wife? Why should she enjoy sailing with him?

On the other hand, if she is really frightened of being out in a sailboat, lessons in a calm place, given by a calm instructor, will help. Besides, it's good if she can sail the boat in case something happens to Tom.

If Tom's wife gets queasy or seasick, I've found that Bonine works without causing drowsiness.

Shouting is another issue. Some people, men and women, don't like the shouting that happens on boats from time to time. I had to explain to my husband that I shout so my instructions and questions can be heard, not because I'm angry, and that he has to shout even louder if I'm in the cockpit with the engine running.

Is Tom's wife concerned about her hair, nails, wrinkled or damp clothes, and/or feeling gritty from the salt air? Then she needs shorter cruises, access to a real bathroom and shower at anchorages, and another crewmember to do the 'nail-breaking' stuff. And she shouldn't be given any grief about how much toilet paper she uses.

Finally, I suggest that Tom's wife should do most of the driving, while he does most of the scrambling, hoisting sails, grinding, looking for markers, setting the hook, cooking underway, and tying up at port.

Uh-huh.

Lou Ann Roth
Planet Earth

SHARING THE SAME PASSIONS

No, Tom Turner's wife can't be converted to sailing. It's not her thing. He should enjoy his sailing hobby with his friends, male and female, and accept the fact that his passion isn't her passion. When it comes to planning vacations, they should be made where there are water and land activities.

Note to single folks — marrying someone with the same passions is a good idea.

Water Baby
California

Water Baby — As counterintuitive as it might seem, marrying someone with different passions isn't always such a bad idea. For some couples, being together and doing as many things as possible together is the ideal. For other couples, particularly when independent people are involved, just the opposite is true. One of the two likes sailing, the other might like horses, art, music or car racing. When each one does their own thing, they get to be in charge and make all the decisions instead of having to compromise about something they are passionate about. And when they get back together after their respective activities, they have lots of new stuff to talk about.

RULES FOR KEEPING A WOMAN HAPPY ON A BOAT

My husband Don and I have been living aboard our sailboat *Locura* very happily for about four years now. For us, living aboard has become a dream come true.

My husband says that to keep a woman happy on a boat, you first have to make sure that she knows, every morning, that she is your dream girl and the most wonderful thing that every happened to you in your life. Then you have to do or have the following on your boat:

Endless hot water; a 50-gallon/hour watermaker so that you never run out; an 8kw generator for a curling iron, hot rollers and a hair-dryer; 240-volt reverse-cycle central heat and air-conditioning and a washer/dryer. Furthermore, there shouldn't be any leaks that could get any of her things wet.

QUALITY MATTERS

**HANSEN RIGGING CARRIES SIX DIFFERENT BRANDS
OF HIGH PERFORMANCE CORDAGE TO
GET THE JOB DONE RIGHT!**

**SPRING ARRIVING SOON –
CALL FOR OFF-SEASON
SAVINGS ON**

- Yale • Samson • Movstar
Marlow • Robline • Maffioli
Running Rigging
- Rod/Composite/Wire
Standing Rigging
Replacement
- Spar Repair or Replacement
- Ocean Voyage Preparation
- Racing Optimization
- On-Site Tig Welding and
Machine Center

HARKEN WINCHES ON SALE

HARKEN

Self-Tailing
Winches

New team member,
John Hansen

HANSEN RIGGING ~ The most complete rigging shop in the Bay Area
(510) 521-7027 • email: hansenrig@sbcglobal.net

ISLAND YACHT CLUB

Located in beautiful downtown Alameda's
Alameda Marina • 1853 Clement Avenue

www.iyc.org
(510) 521-2980

26TH ANNUAL DOUBLEHANDED LIGHTSHIP RACE SATURDAY, MARCH 24

Ebb out, Flood in.
Ease into the ocean racing season with us.
Only two mouths to feed.
Benefits United Cerebral Palsy.

SADIE HAWKINS RACE February 24

Warm, flat water racing in the Estuary

**Woman Skipper
Full Crew**

Chowder Challenge after the race

SAVE THE DATES!
2007 Silver Eagle 🏆 July 14
Friday Nights 🏆 April-October

For information, leave a message at

(510) 521-2980

or email: iycracing@yahoo.com

or call Joanne McFee (510) 521-7442

LETTERS

In addition, there should never be any yelling. When anchoring or docking, only hand signals should be used. Moreover, no woman should be expected to do anything she's not well-trained to do or not confident she can do.

She should also be sent to the Women's Sailing Convention at the Bahia Corinthian YC in Newport Beach. Log on to www.scya.org, click on Women's Sailing Convention, and read all about it. No guys allowed.

In addition, the woman should become actively involved in the yacht club, especially the sailing programs. She should be encouraged to learn to sail on a small boat, taught by anyone *but* the man in her life. This is a must for her enjoyment. Then she should be introduced to some 'all lady' racing crews, and the man should get out of the way, for she'll really be taught how to sail. Then all the ladies should come aboard the husband's boat, without him, so the woman can learn, with the help of the other women, to sail the boat.

Oh yeah, two more things. First, the man should make the bunk every morning, and two, he should become the world's best dishwasher.

Patty Murray
Southern California

Patty — We think you have a lot of good suggestions — particularly in the second to last paragraph. But if you have a man such as the one you describe, you'd better not let him out of your sight, not with all those members of the Newport Beach Princesses Sailing Club looking for someone just like him.

If we may be so bold, what, if any, responsibilities do women have?

[Psst — While the Wanderer, who responds to all the letters, is off in the Caribbean, I'm going to sneak in my two cents' worth. My husband is the dedicated dishwasher on our boat. I cook,

LATITUDE / LD

he cleans. When I first moved aboard, I did all the 'pink' jobs and quickly got fed up doing all the grunt work, in addition to a normal amount of 'boat work'. Assuming a woman does her fair share of boat stuff, it's certainly reasonable that her man be expected to do some of the 'housekeeping'. After all, who'd do the dishes if she wasn't there? — ld]

↑↓IT'S A PROBLEM IN THE NORTH, TOO

Here in Portland too, a lot of guys wonder how they can get their wives to like sailing.

I own a Cal 20 and, over the years, when the guys would see me take my boat out myself and have a great day, they would come over and lament that their wives hated sailing. So I suggested they get their wives to the Oregon Women's Sailing Association meetings, and have them take lessons from the competent and enthusiastic ladies. Quite a few marriages were saved.

I think most women hate it when the guy knows it all, and when pretty much nothing she does is good enough. So we women foster confidence. We have women-only classes,

SAILING HOME TO... PARADISE VILLAGE MARINA

*This is one of the reasons **Paradise Village Marina** was built. Located in the nautical housing estate of Nuevo Vallarta in Banderas Bay, Mexico, the marina began to operate in December 1997 and it is known to be one of the safest and most protected bays within the Mexican Republic...*

*Experience That Makes
The Difference!!!*

Visit our 200-SLIP WORLD CLASS MARINA
and enjoy additional services available
including FREE ACCESS to our 5 STAR HOTEL

Paradise Village
MARINA & YACHT CLUB

www.paradisevillage.com

Harbor Master Dick Markle
marina@paradisevillagegroup.com
phone & fax: 011-52-322-22-66728
GPS coordinates: 105.17.9 W 20.41.2 N

CELEBRATING OUR 50TH ANNIVERSARY

LET'S BUILD A MARINA!

The year was 1957. Thankfully, Larry Giovannoni was able to talk his brother Albert into building a marina on a site along the Napa River. They bought 40 acres and a tractor, built their own dredge and docks and broke the levee. A marina was born.

Fifty years later, the Giovannoni family is still providing recreational enjoyment for thou-

sands. Larry's sons Tom and Dan now own and manage the marina and continue to improve the dry storage, state-of-the-art haulout facilities, full chandlery and much more.

Come visit one of the most unique maritime treasures in the Bay Area.

DRY STORAGE
\$3.50/ft
For Both
Power & Sail

NAPA VALLEY MARINA

1200 Milton Road • Napa, CA 94559

(707) 252-8011 • Fax (707) 252-0851

www.napavalleymarina.com

Marina • Boatyard • Chandlery • Brokerage

Dealers for
YANMAR

Interlux
yachtpaint.com

Distributors for *Brownell*
Boat Stands

LETTERS

Wednesday night cruising, boat maneuvering classes, mentors for women-only racing, and much more.

I know of several couples and families who have overcome the hurdles and already left for full-time cruising or are about to. But nothing stops a woman faster than a husband/boy-friend/significant other screaming at her.

So my recommendation to Turner is to get his wife involved in all the women-only opportunities he can for a while. For only then will she really know if she doesn't like sailing.

Linda Wanitschek

Oregon Women's Sailing Association (www.owsa.net)

↑↓ I MADE THE CHOICE TWICE IN MY LIFE

Tell Turner that I was faced with the same choice he is facing twice in my life. The first time was 30 years ago, and more recently two years ago. My advice is that he and his wife will both be happier if he just accepts it and keeps sailing. After all, it doesn't do justice to either when a man tries to serve two mistresses.

Ernie Copp

Orient Star, Cheoy Lee Offshore 50
Long Beach

↑↓ GET OVER THAT NAUTICAL CRAP AND GIVE HER ROOM FOR HER BOWLING BALL

Turner didn't mention what kind of 50-ft boat he currently owns, but I will take a stab at responding to his request. I've been married 25 years, and have spent 12 of those 25 years sailing with my husband — and close to 10 of those years it's been 'happily sailing'. The advice I give is from experience and feedback from the wives of friends and relatives.

1) It's better not to place your wife in a letter regarding cat and dog sales in the local rag while including your name.

2) Take it slow, as your idea of adventure may not be your wife's ideal trip. You name a couple of weeks on a Nordhavn up north. Was that sitting and drinking at the dock, two straight weeks in the wilderness, or did you add something interesting like stopping at local areas for some window shopping, restaurants or even quiet walking? Excursions ashore, if done correctly, may make you "fall in love all over again," as you say.

3) Fifty feet does not mean "camping in a larger boat." We have friends who still use plastic tableware, plastic cups and towels with anchors on them. Get over the nautical crap and the attitude that everything must be unbreakable. We use crystal glasses from the 99-Cent Store; Corel plates, which clean up much better than plastic; and have removed almost every nautical knick-knack that is not essential to the boat. That makes the boat feel like a home, not a bachelor pad for a sailor.

4) Speaking of camping, a boat the size of yours should include a fairly large battery bank. I will assume you don't scrimp on electricity, shutting down every light your wife turns on to save those precious amps. But if you do, stop, and turn on the engine when the battery goes down. Or use solar or generator power, or buy more batteries. Do whatever you have to do so there is plenty of power. Add an inverter if you don't have one, and invite her to bring her 1800-watt hairdryer onboard — and tell her not to forget the curling iron and toaster. Make sure your boat is a place that she doesn't mind coming to.

5) Give her a place to stow her comfort items. This doesn't mean letting her have a small corner in a cabinet to store tampons. Give it up, Tom. Provide some real estate so that she can store the big pots that she cooks pasta in; make room

Make Your First Ocean Passage a Great One!

LEARN WHAT IT TAKES...

to make a major cruise under sail during our 23rd offshore sail training voyage. Our 2008 schedule offers you a choice of shorter excursions in prime cruising areas, exotic landfalls and classic ocean passages.

Our emphasis is on helping you build skills in an environment of fun and great sailing. Many who sail with us are planning voyages of their own—there is no better way to prepare. Underway, we provide in-depth experience in vessel management, safety, provisioning, electrical and plumbing systems, celestial navigating, anchoring, sail handling, weather routing, and heavy weather.

Along with eight other crewmembers, you'll sail in all conditions, standing watches and steering as *Alaska Eagle* sails 180 to 240 miles a day. Delicious meals are prepared by the ship's cook. Everyone has a comfortable berth, and double cabins are available for couples and single women.

Alaska Eagle is owned by one of the nation's premier non-profit sailing schools. Designed by Sparkman & Stephens and strongly built of aluminum by the Royal Huisman Shipyard, *Alaska Eagle* (ex Whitbread winner *Flyer*) has logged more than 350,000 offshore miles. She has a comfortable four stateroom interior and all the latest electronics and cruising gear. She is Coast Guard certified for All Oceans.

2007/2008 SKIPPERS – *Sail and Learn with the Best*

Since Rich and Sheri first sailed aboard *Alaska Eagle* from England to California in 1982, they have been aboard as skipper and mate for the majority of her voyages. Combined, they have sailed more than 550,000 miles, including three Atlantic crossings, more than 30 crossings between Hawaii and the West Coast, 13 equator crossings, and many miles through the South Pacific between Tahiti and Australia. In between, Rich and Sheri have built three boats, virtually by themselves. In their first boat, a Farr 44, they circumnavigated South America. Their next boat was a 54 foot aluminum sloop in which they voyaged to Antarctica. Their third boat, the Farr 44 *Tabu* has just been launched and is ready for adventure.

Licenses held: USCG Master Upon Oceans • STCW International Yacht Master (RYA/DOT) • US Sailing Instructor: Keelboat, Cruising, Coastal Navigation

ALASKA EAGLE VOYAGE SCHEDULE

Auckland – Bay of Islands – Auckland **Feb 2 – 11 or Feb 14 – 23, 2008**

Starting and ending in Auckland, these coastal trips will explore the Coromandel Peninsula and the beautiful Bay of Islands.

Auckland – Raivavae – Tahiti **May 15 – Jun 5, 2008**

Predominately an upwind passage, heavy weather and an exotic landfall combine to make this a challenging voyage.

Tahiti – Raiatea **Jun 9 – Jun 18, 2008**

Starting from the rollicking Papeete waterfront, you'll sail to the exotic islands of Moorea, Huahine and Bora Bora before finishing in lovely Raiatea.

To learn more: **occsailing.com**
To request a color catalog or specific info: **949-645-9412**

Or write: Alaska Eagle Voyages, 1801 W. Coast Hwy, Newport Beach, CA 92663

Raiatea – Fanning – Hawaii

Jun 22 – Jul 12, 2008

Leaving the legendary island of Raiatea, this passage includes a stop at Fanning Island and an equator crossing officiated by King Neptune.

Hawaii – San Francisco

Jul 15 – Aug 1, 2008

Conditions range from upwind sailing and squalls to exquisite reaching conditions. Sailing under the Golden Gate Bridge brings a picture perfect ending to this trip.

San Francisco – Newport Beach

Aug 4 – Aug 8, 2008

For those wanting a taste of the voyaging life, this short coastal passage will include stops in San Miguel, Morro Bay or Catalina (conditions permitting).

The School of
SAILING & SEAMANSHIP
| Orange Coast College

MARINER'S GENERAL INSURANCE

Since 1959

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

SEATTLE

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

NO. CALIFORNIA

(800) 853-6504
(650) 373-0595
Fax (650) 548-1585
email: boomeins@aol.com
Lic. # OA99058

L.A./ORANGE COUNTY

Craig Chamberlain
(800) 992-4443 • (949) 642-5174
Fax (949) 642-0252
Lic. # OD36887

BRADENTON, FLORIDA

Jerry Norman
(800) 914-9928
Lic. # EO51940

SAN DIEGO

Henry Medina
(800) 639-0002
Fax (619) 226-6410
Lic. # OA96346

ATTENTION
CRUISERS!
MEXICAN
LIABILITY
INSURANCE
ONLINE

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

www.marinersinsurance.com

• Sail & Power

• Fishing Boats

• Charter Boats

• Liveaboards

• Marine Businesses

• Tugboats

• Cargo

• Offshore Cruising

It's A Mariner's Fact:

A GPIRB improves upon the EPIRB concept
by sending out your emergency signal
and your exact GPS located position!

LETTERS

for the hairdryer; make space for plenty of nice towels and washcloths; leave room for shoes, magazines, and her favorite game or hobby materials. Heck, give her room for a bowling ball, if that's what she likes. Remember, you're already in love, so give her a chance to look forward to going out.

6) Prior to leaving the dock, give her a hand stowing things. Better yet, take the initiative and let her say some goodbyes to the folks on the dock. Additionally, when you do go out for the day or the evening, try lending a hand, if you don't already, with the cooking and cleaning up. There is nothing as sexy as a man with soap on his hands.

Lastly, and I won't even number this one, you're not on an America's Cup team, so keep the rail out of the water when you sail. If your wife's cosmo or martini is going to tip over every time you sail, she's going to stay home or stay at the club. Give her time to adjust to the boat. It won't kill you to sail a little softer, and she'll be more willing to take the helm as well.

Lisa Novak

Beyond Reason, Hans Christian 43 ketch
Northern California

↑↓ MOST WOMEN DIDN'T SAIL AS GIRLS

Here are some of the reasons women I know hate sailing:

1) Many men take up sailing again in later life, when they can afford that really, really nice boat. Most women didn't sail as girls, and therefore feel extremely incompetent on board. This is usually worsened by their husbands trying to help them learn by shouting at them.

Solution: Ask your wife to consider going to a sailing school that has classes specifically for women, with no men aboard to help. Competence equals confidence equals enjoyment.

2) Just when the kids are less of a burden, and there is a little money for travelling or that new kitchen, wives find themselves trying to 'relax' by preparing sandwiches while heading upwind against a strong current while being told, "We'll be in calm water soon, honey."

Solution: Once a year take a holiday of her choosing. If you own a 50-ft boat, you can afford to do this as well as enjoy your boat.

3) You've backed down on job commitments to spend more time with your family. Your 'family' suddenly includes male friends who are always, always prepared to go down "and work on the boat with you." This is usually code for "my wife is mad at me and I need to escape."

Solution: Only let this happen once in awhile, not every weekend plus Thursdays.

4) Your wife finds herself in charge of cleaning your 50-foot boat as well as your house. Left to you, the boat would be a bit of a shambles, with nearly empty freshwater tanks.

Solution: Hire someone to make sure the boat is spic and span. Ensure that the hot-water shower system works impeccably.

I hope this helps. Oh me? I learned to sail dinghies with my husband 15 years ago. Our only problem is trying to find time to spend on our boat.

Cathryn Macfarlane
California

↑↓ IF HER NAILS ARE MORE IMPORTANT THAN GRINDING A WINCH, I WOULDN'T HOLD OUT MUCH HOPE

Can Turner's wife be converted to liking sailing? Only if she wants to. To help, I suggest making sure the boat is warm, dry, smells good, and that she can use the head whenever she wants to.

South Beach Sailing Center

The difference between a boat and a yacht

- WASHING
- WAXING
- VARNISHING

Serving the entire
Bay Area for 20 years

Westwind

Complete Yacht Care

Ask us about
automotive detailing

(415) 661-2205

email: westwinddetailing@sonic.net • website: boatdetailing.com

Pier 40, South Beach on the Embarcadero • San Francisco
Call Toll Free **1-888-828-6789**

AWARD WINNING INTERIORS

NORTH
BEACH
MARINE
CANVAS

SPECIALIZING IN:
**YACHT INTERIOR DESIGN
CONSULTATION, FABRICATION
AND INSTALLATION**

Featuring Sunbrella fabric and
BottomSiders cockpit cushions

888-251-5455 415-543-1887
Pier 40, South Beach Harbor, San Francisco
www.northbeachmarinecanvas.com Fax (415) 543-2565

South Beach Riggers

Custom Solutions for your Custom Problems

Let our knowledgeable and professional
rigging team manage your project.
We have the Answers to your Questions.

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

- Expert advice, sales and splicing of Vectran, Spectra, Technora, and Dacron by our certified splicer
- Professional survey and tune for your rig
- Standing and running rigging replacement
- Sales and installation of all marine hardware
- Fabrication and hydraulics
- Insurance work
- Over 100,000 miles racing and cruising experience

TWO LOCATIONS

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

DO IT ONCE – DO IT RIGHT... **Call Tom Today**

Pier 40 • South Beach Harbor • San Francisco

We Still Offer More!

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

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

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

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

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

OYSTER COVE MARINA

385 OYSTER POINT BOULEVARD #8A
SOUTH SAN FRANCISCO

(650) 952-5540

LETTERS

Of course, maybe she doesn't like sailing because she doesn't know what she's doing. Or maybe she is not convinced that you know what you are doing. We mariners take for granted a lot of things that are totally confusing to someone who has never been around boats. Maybe some classes to get an understanding of what to do, when and why, would help. But she has to want to do this. If her nails are more important than grinding a winch, I wouldn't hold out much hope.

I know I thank my lucky stars every day that my husband likes the water as much as I do. So good luck. Oh, and could you introduce us to your friend with the Nordhavn 57?

Sally Cable
San Diego

↑↓MAYBE TURNER'S WIFE NEEDS A CAT

Turner needs a wife who isn't seasick. I have the world's worst seasick wife. The cure? Get a catamaran. My wife and I had a beautiful week in the British Virgins aboard a crewed charter catamaran, and she never once looked close to getting sick. We are sold on the cat thing.

By the way, I'll never forget our experience coming back through the airport at Puerto Rico after that charter. Through a slight rum hangover, I saw this guy wearing shorts, a sun shirt and a boat hat tacking aimlessly through the airport, an Apple laptop in tow, looking as if he were the Flying Dutchman himself. Upon closer inspection, I realized it was the Wanderer, also heading back to San Francisco from the British Virgins. He was short-tacking to different areas in the airport looking for a place to plug in his computer. I don't think he ever got the Apple 'juiced'.

But the most amazing thing about the encounter was when we finally arrived at the San Francisco Airport late that night and we were at the taxi stand. The Wanderer appeared from the sleepy airport terminal, still dressed in shorts and a sun shirt, and jumped into a cab — without a bit of luggage. He really knows how to travel!

Thanks for all the years of making sailing the best. I've met nice captains and crews answering crew ads in *Latitude*, and have enjoyed sailing on San Francisco Bay and other places. I live in Angel's Camp, race on a few Bay boats, charter boats when I can, and sail my Hobie 16 *Cataclysmic* on nearby lakes.

Bruce Leister
Angels Camp

Bruce — Thanks for the kind words.

That probably was us you saw in San Juan, but we weren't coming from the British Virgins. We ended up there because of a broken plane in St. Martin. Our happy itinerary on that very long day was St. Barth to St. Martin to St. Thomas to Puerto Rico to Dallas and, after having to wait because of a second broken plane, to San Francisco. Having made numerous trips such as that, you can understand why we like to travel very light — the clothes on our back, a computer case and a camera case.

↑↓THE MAGIC WORDS

Having signed up for Ha-Ha XIII, a week before the start I discovered that my boat had a bad cutlass bearing. I went to Shelter Island Boatyard and talked to Stan at Viking Marine. He told me it would be a couple of weeks before they could get to me because they were so busy. But when I mentioned that I was signed up for the Ha-Ha . . . they seemed to be the magic words, as he scheduled me in right away. The bearing was changed, the prop shaft coupling machined, the motor

NELSON *Yachts*

SELL WITH US!

*Dry Land Listings Displayed for \$5.00/ft!
In-the-Water Listings for \$6.50/ft!*

**STOCK
CLEARANCE
SALE**
*All Hunters
Must Go!*

SOLD: 47' Bayliner, 44' Roberts, 43' Nauticat, 40' Sea Ray, 39' Freedom, 38' Freedom, 36' S-2, 34' Pearson, J/32, 30' Catalina, 25' Cal MkII, Melges 24

HUDSON FORCE 50, 1974

Spacious, multi-level,
inside steering, large
open decks.

Just \$189,000

SISTERSHIP

47' CHEOY LEE OFFSHORE, 1974

Just back from Baja
adventures and ready
to go again.

40' CENTER COCKPIT KETCH, 1985

Solid, skeg hung rudder.
\$70,000

HUNTER CHERUBINI 37, 1984

Fresh water boat.
\$42,500

PETERSON 34, 1980

Race and cruise with all around perfor-
mance. **Just \$39,000**

ERICSON 27 1973

\$17,000

41' Yankee clipper ketch, '74 50,000
40' Olson Pending
39' Vagabond Landfall cutter, '75 94,500
37' Hunter Legend, '88 62,500
37' Islander sloop, '68 Pending
36' Hunter, '80 29,500
36' Carver 3607 aft cabin, '85 59,900
36' Catalina, '89 reduced 59,000

34' Peterson, '80, Racer 39,000
34' Peterson, '79 37,000
34' Silverton, '85 56,000
32' Columbia Sabre 14,000
31' Rinker Fiesta, '00 75,000
31' Cruise-a-Home houseboat, '75 27,000
30' Newport, '74 17,500
30' Capri Inquire

29' Bavaria 290 sport, '03 79,500
28' Albin sloop, '82 14,900
28' Hawkfarm 8,000
27' Hunter 270, '00 24,000
27' Hunter, '77 12,500
25' Larson Cabrio 250, '95 20,000
23' Campion 705 VRI, '98 18,500

Let our experienced sales staff sell your boat
DRY STORED LISTINGS ONLY \$5.00/ft
CALL ABOUT HUNTER TRAILERABLES

NELSON *Yachts*

**Ruth Scott
Chad Freitas
Steve Coghlan, Broker**
(510) 337-2870

WHALE POINT

MARINE & HARDWARE CO.

A FAMILY OWNED & OPERATED BUSINESS

FOR THREE GENERATIONS

MARINE PARTS & ACCESSORIES, PLUS A COMPLETE HARDWARE STORE

"DISCOUNT PRICES WITHOUT THE ATTITUDE"

SAFETY LADDER by Plastimo

4-step
West \$114.99
Whale Pt \$99⁹⁹

HORSESHOE BUOY & M.O.B. POLE

USCG Approved

M.O.B. Pole
West \$179.99
Now \$149⁹⁹
Horseshoe or
Pony Buoy West \$69.99
Now \$59⁹⁹

CANVAS BUCKET

Very handy bucket to have on your boat. Barely takes up any space... simply fold down to store.

List \$24.99
NOW \$19⁹⁹

CANVAS BAG

Large size, perfect for boats.
List \$19.99 • **Now \$9⁹⁹**

LELAND Strobe Light

NOW \$19⁹⁹

Small and compact strobe light, fits in ones pocket, with 3-mile visibility, waterproof and last for 30 hours. D Cell Battery not included.

TROJAN & CENTENNIAL Batteries

MARINE DEEP-CYCLE BATTERIES

24TM • 85amp **NOW \$79⁹⁹**
27TM • 105amp **NOW \$89⁹⁹**
6 Volt **NOW \$119⁹⁹**
8D • 12 Volt **NOW \$159⁹⁹**
Other amp sizes available.

FOULWEATHER GEAR by Dutch Harbor

NOW \$49⁹⁹ - 69⁹⁹

The affordable protection. Full suit includes jacket and bib-pants.

SILVER MARINE Inflatables

Model...Length...Width...Max...Floor
81250...8'2"...4'3"...4hp...Roll-up
83275...9'1"...4'11"...9.9hp. Air floor

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

Mon-Sat: 8:30am - 5pm • Sun: 10am - 4pm

Email: whalepoint@acehardware.com

LETTERS

mounts adjusted for shaft alignment — everything accomplished in four days!

Many thanks to Joe and Stan at Viking Marine, and the yard foreman at Shelter Island Boatyard.

Doug Springstead
Gettin' Around, Catalina 400
Buford, GA

Doug — We're certain that what got you to the front of the work line at Shelter Island Boatyard was not the Ha-Ha name, but wanting to make sure you got to participate in an event that you really cared about. Most folks in the marine industry enjoy boating themselves, so they really try to make things work for their clients.

↑↓RED BESS RACKHAM — WHAT A SAUCY NAME!

Terri and I were planning a Caribbean charter to St. Vincent with Randy and Sandy Devol for Randy's 50th birthday. Then Terri read your recent *Letter* response about the bad boat boys and pirates there. She was so scared that she decided to look to the Internet for pirate information.

She emerged less frightened. In fact, she's gone over to their side. She's even acquired a 'pirate name' — Red Bess Rackham.

The way she got the name was by taking the pirate quiz which, based on your answers to 20 questions, scientifically creates the best 'pirate name' for you.

Here are some of the questions and possible answers:

1) Do others often call you things like 'odd' or 'eccentric' or 'a raving psychotic'? A) Never. I'm as normal as they come. B) Only the raving psychotics. C) Occasionally, but those people are boring. D) Yeah, it's been known to happen. E) I have padding on my walls.

2) What kind of a leader are you? A) I'd get lost in my own museum. B) I'm a born follower. C) I can lead if I have to. D) Things seem to go a little better when I'm in charge. E) I took charge of my family five minutes after birth.

3) Are you tough? A) Tough like warm butter. B) Tough like a tender breast of chicken. C) Tough like a well-done steak. D) Tough like leather. E) Tough like Jack Palance on a bad day.

4) Bathe much? A) What's this 'bathing' thing everyone's always telling me about? B) Once a week, whether I need it or not. C) I've been known to skip a shower when I was in a hurry, but not often. D) Daily. E) Let's just say my feet are in tissue boxes and I've got really long fingernails.

5) How do you feel about a little bit of the old ultra-violence? A) I'd never hurt another living creature. B) I have issues about hurting the grass when I walk on it. C) I was in a fight once, but it was an accident. D) I prefer to solve my problems through non-physical means, like bribery and cunning. E) I'm a fighter, not a lover. I routinely assault the elderly and indigent.

Questions and potential answers like that. Take the test at www.piratequiz.com.

P.S. My pirate name is Cap'n Tom Vane.

Don 'Cap'n Tom to you' Parker
Double Play, Gemini 105Mc Catamaran

Cap'n Vane — This may not be music to your ears, but we can't help but wonder how long a woman with a lusty-sounding name like Red Bess Rackham is going to be satisfied hanging around with a guy with a straight-arrow name like Tom Vane. We'd take that test over again as soon as you can. Meanwhile, we wouldn't let Red Bess out of our sight.

We do Power!

Complete engine service for Powerboats & Sailboats!

*Let us put our 30 YEARS OF EXPERIENCE in marine
engines to work for you.*

Rebuilds • Repower • Maintenance • Tune-ups • AC/DC Electrical

Lift capacity 35 tons

Sprayed Racing Bottoms

Full Painting Service

Fiberglass & Gelcoat Repairs

Rigging Repairs & Installation

Electrical Repairs & Installation

Engine Service & Repowering

Propeller Installation & Tuning

Wood Hull Repairs & Caulking

Teak & Non-Skid Deck Repairs

**Chandlery &
Fuel Dock
Open 7 Days**

Mon – Fri
8 am to 5 pm

Sat & Sun
9 am to 5 pm

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

Tiburon's newest waterfront enclave at Paradise Cay Marina.

12 luxury townhomes with gated access from \$1,575,000

19 magnificent single-family residences from \$2,500,000

Tiburon's newest waterfront community is under construction at Paradise Cay Marina, with spectacular views of San Francisco Bay. Choose from large and luxurious townhomes, with private elevator access available, or splendid single-family homes (seven with private, 60-foot boat docks) that will redefine the concept of luxury waterfront living. All 31 homes at Tiburon Mist are filled with the exceptional features and finishes that are befitting this preferred location.

The sales office at 240 Trinidad Drive is open daily from 10 to 5. For information, call (415) 435-1342 or visit tiburonmist.com.

TIBURON MIST

At Paradise Cay

(415) 435-1342 tiburonmist.com
Broker Cooperation

LETTERS

↑↓ WE DON'T WANT OUR DOGS IN A SHELTER

I'm writing in regard to the editor's response to the letter from Liesbet Collaert in the December issue of *Latitude*. When it became clear that sailing and her dogs were not compatible, she and her husband gave up sailing. Good for them. Your editorial reply was, "We'd have given the dogs away."

I am not anti-sailing. In fact, this year I plan to start classes for my Keelboat and Cruising Basic certifications. But I'm also a dog breeder with 20 years experience, who still finds it distressing that so many people are selfish and clueless enough that they consider dogs to be disposable items to be tossed out with the trash when they are no longer convenient.

Frankly, I would have hoped that people who are in tune enough with our natural surroundings to enjoy and respect the adventure of sailing would have a better understanding of the basic concept that pets are not disposable like yesterday's newspaper. I guess I was mistaken. Thanks to attitudes such as the one expressed in your editorial reply to Ms. Collaert's letter, thousands of animals are euthanized every year.

For that reason, my wife and I, as responsible breeders, offer a lifetime guarantee to every home in which we place a puppy. If the owners can no longer keep the dog, no matter how long they have had it, they can bring it back to us. We do not want any of our dogs ending up in a shelter.

Different strokes for different folks is indeed the catchphrase here. Given my choice between dogs and people who advocate giving the dogs away, I will take the dogs every time.

Anthony R. Cheeks
 Manteca

Anthony — Our flippant comment was made in jest, and we hope that most of our readers understood that. As much as we'd enjoy having a couple of pets, we realize that, with our lifestyle, it would be irresponsible. We salute your lifetime 'return' policy.

↑↓ THE GIRLS WOULD SWIM TO THE BEACH

We'd like to add another surf landing strategy to those contained in December's excellent *Surf Landing School* article.

During our '02-'03 sail down the coast to Mexico, we ended up with a small inflatable powered by an unreliable 3-hp outboard. For those cruisers with similarly overloaded and underpowered dinghies, we offer these notes on the 'swim it in' technique.

Here's how it worked. First, we put on swimming gear rather than shore clothes, knowing that to do otherwise would merely tempt the shorebreak gods. Secondly, we put all of our shore stuff into dry bags. Then, just outside the line of breakers, the four of us — our two daughters were with us — would cock up the outboard, snap down the wheels, and jump overboard. The girls would then swim in to the beach, where they would wait to help pull the dinghy up the sand. Meanwhile, we two adults would help guide the dinghy in. In particularly nasty stuff, we would take a line ashore from the bow to help pull the dinghy in faster.

A variation was using the kayak, with a tight-fitting cockpit cover, to go ashore. Whoever was in the kayak would exit the kayak outside the breakers, seal the paddle and baggage inside, and swim it in. It's remarkable how easy it is to control a kayak in the surf if you are to seaward of it.

Yes, both these techniques involved swimming, but since swimming in the warm water was one of the things we enjoyed most in Mexico, getting wet going ashore seldom seemed a bother.

ANYONE CAN SAIL...

BUT A FORTUNATE FEW SAIL FROM MARINA VILLAGE

Summer is just around the corner and the Bay's sunniest, most protected, and best maintained marina would like to welcome a few fortunate sailors into Marina Village Yacht Harbor. Call or come visit – you'll like what you see.

- Expansive, park-like setting
- Wide, stable concrete docks
- Walking paths
- Nearby shopping center, restaurants, yacht clubs
- Sailing school, yacht brokers, deli on site
- Dock boxes, clean restrooms, ice, laundry, plentiful dock carts
- Secure gates
- Friendly, helpful staff

MARINA VILLAGE

Much More than Just a Marina

www.marinavillageharbor.com

(510) 521-0905

**OPEN BOAT
WEEKEND**

February 10 & 11

multihulls
classic sails
offshore spec

one design

NEILPRYDESAILS

San Francisco Bay Area
Jim Leech 415 827-1177
Jack D. Scullion 510 919-0001

Monterey Bay Area
Kurt Larsen 800 347-6817

Sail outside the box
www.neilprydesails.com

LETTERS

We certainly agree that a nice RIB dinghy with a powerful outboard is the way to go on the west coast of Mexico, but cruisers without them can still get by quite well.

Will & Joan Miller
Chaika, Westsail 32
Seattle

Will and Joan — 'When in doubt, get out', is certainly an excellent strategy for making beach landings. And like you say, you always want to be to seaward of your kayak or dinghy, for if it pulls you too hard when hit by a wave, you can always let go. If you're in front of it, that kayak or dinghy will knock you down like a pin in a bowling alley.

We presume your technique for going back out through the surf in dicey situations is similar. Get the swim gear on, walk the dinghy out as far as you can without getting nailed by a wave or whitewater, then go like crazy when there is a lull. The beauty of this technique is that bailing out is simple, as you're already bailed out, and precious seconds aren't wasted waiting for four people to climb into a dinghy. After all, you only have about 12 seconds between waves, and that's not much.

↑↓SOMETHING'S BURNING ON BRUNO'S ISLAND

Following our second galley fire, I'm wondering if readers have had experience using electric stoves on their boats. We currently have an alcohol stove. Before that we had a microwave oven that used shorepower, but it got torched in the most recent galley fire.

Now, living in fear of that invisible 'safe' fuel, I'm wondering why you don't see more boats using electricity for a fuel. If you have a solid battery bank that gets recharged by solar panels or a wind generator, and a good inverter, wouldn't this make sense? I guess not, or I would see it on more sailboats. But that idea that you could be energy independent — other than diesel fuel — sure sounds inviting.

What am I missing?

Paula Sunn
Andiamo, Islander 32
Bruno's Island

Paula — At Bruno's Island in the winter, we think what you're missing is enough wind for a wind generator and enough sun for the solar panel — at least to cook a good dinner using an electric stove. And there are few things as discouraging as a half-cooked holiday goose.

Electric stoves are far more common on large powerboats, where huge gensets are allowed to rumble on 24 hours a day, than on sailboats.

That your microwave got torched in your "most recent" galley fire isn't entirely surprising, as, according to a survey by BoatU.S., 55% of all boat fires are caused by problems with AC/DC wiring and appliances.

Nonetheless, we personally would be hesitant to go to alcohol. It may not explode like propane, but we've always found it troublesome to use, and know people who have been badly burned. In any case, it's not the kind of stove fuel that you use that counts, but rather that the system was installed and has been maintained properly, and you use it correctly.

↑↓BOARDED BY THE MEXICAN NAVY

So there we were, motoring along from Mazatlan to Isla Isabella, minding our own business, when we saw a large grey military vessel off our bow. No biggie, as we've seen lots of U.S. military vessels in our past adventures and they just

Yacht Sales & Service - San Diego

65' J 65 "Brand New Day"
Call For Pricing

48' 2003 J 145
\$639,000

J 120 Secrets
\$249,000

FEATURED LISTINGS

53' 1999 J 160
\$719,000

40' Delphia, 2006
\$203,206

2006	65'	J/65, Brand New Day.....	Call for pricing	2000	40'	J/120, Secrets.....	\$249,000
1999	53'	J/160, Ruffian.....	\$719,000	1980	38'	Morgan, Banshee.....	(Sold) \$45,000
1997	53'	J/160, Medusa.....	\$699,000	2006	37'	Delphia.....	Base price \$152,127
2003	48'	J/145, Baraka.....	\$639,000	2004	35'	J/109, Good Jybrations.....	\$229,000
1990	46'	Wylie, Stardust.....	\$349,000	1996	35'	J/105, Invisible.....	(Sold) \$135,000
1979	44'	Cheoy Lee/Perry Design, Mystic.....	\$96,000	2001	35'	J/105, Hay Viento.....	\$110,000
2005	43'	J/133, Rum Funny.....	\$525,000	1997	35'	J/105, Crabster.....	(Just reduced) \$95,000
2005	42'	Renzo PT Runner 4.0.....	Call for pricing	2002	35'	J/105, Hibiscus.....	(Sold) \$127,000
2006	42'	Renzo Express 4.0.....	Call for pricing	2007	33'	Delphia.....	Base price \$130,823
2006	42'	Renzo Coupe 4.5.....	Call for pricing	1998	32'	J/32, Tehani.....	\$115,000
2006	42'	Renzo Coupe 4.0.....	Call for pricing	1995	32'	B-32, IOTA.....	\$32,000
2006	40'	Delphia.....	Base price \$203,206	1993	30'	J/92, Zippy.....	(Sold) \$46,000
2004	40'	Aqua Pro - Raider 1200.....	(Sold) \$149,000	2007	25'	Hunt Harrier.....	Call for pricing
1998	40'	J/120, Scamp.....	\$249,000	2004	22'	Aqua Pro Raider 665.....	\$48,500

Sell your boat with us we are always looking for quality listings.

Yacht Sales & Service
- San Diego

**2330 Shelter Island Dr. #106
San Diego, CA 92106
PH: (619) 224-6200
FAX: (619) 224-6278
Jeff Brown John Bohne Ken Bertino
www.jk3yachts.com**

SeaPortal Ltd.
The Boat Broker
Marine Group

SWAN 77

1992 Swan 77 with hydraulic furling boom, A/C, bow thruster, hydraulic winches. €1,900,000

BALTIC 64

1988 Baltic 64 in excellent condition. Dark blue, bow thruster, teak decks, A/C, heat. \$849,000

SWAN 391

Swan 391 with brand new teak decks, new mainsail, new asymmetrical, asking only \$169,000

SWAN 48

1998 Swan 48 with carbon rig, furling boom, electric winches, full electronics. Now \$650,000

SeaPortal Ltd.

(415) 999-6144

Exceptional Yachts

Worldwide Charters

www.SeaPortal.com

info@seaportal.com

LETTERS

ignored us. But hmmm, we were in Mexican waters. And, crap, the vessel changed course and headed straight toward us.

We didn't hear them hail us on the VHF, but they did three complete circles right next to us as they motored along. What was it, a Mexican hat dance? Nobody on *Adm. Ortiz*, the Mexican vessel, would even look at us. We were totally baffled.

Finally they donned lifejackets, armed themselves with automatic rifles, and climbed into the smaller boat they were towing. When they pulled up to our *Niki Wiki*, three men boarded our boat. The man with an automatic weapon but without a smile stationed himself on the bow to stand watch. After a lot of sign language, mutilated English and Spanish, and the use of a dictionary, we signed some papers that stated we were "voluntarily" allowing our boat to be inspected. Do you think we had a choice? I mean, there we were, all alone on the ocean, and they had guns.

While I chatted with a nice young navy guy, the older man took Brett down below to "inspect" the boat. They were only gone about five minutes before coming back up all smiles. There was *no problema!* So they called back the little boat, which had been used to board a cabin cruiser nearby, and off they went. We resumed our travels, shaken and still confused, but mighty glad to be moving again.

We later found out that they had also boarded *Bohemian* the following day, and spent 90 minutes going through the galley herbs and spices, touching their underpants, and researching the medicine cabinet. Eeeew. So I guess that we were 'lucky'.

Jonesy & Terry Morris
Niki Wiki, Gulfstar Sailmaster 50

Jonesy and Terry — Because of a somewhat successful crackdown on other drug-smuggling pipelines in recent years, the Pacific Coast of Mexico has become perhaps the biggest smuggling route to the U.S. of A., where the appetite for illegal drugs apparently knows no limit. As such, interdiction efforts have been greatly increased along the Pacific Coast. Another factor is that Felipe Calderon, the newly elected President of Mexico, has been aggressively going after drug smugglers as a way of consolidating his authority and distancing himself from his nemesis, Lopez Obrador, and his 'shadow government'.

The good news is that drug smugglers don't want to have anything to do with maritime tourists, so there is little danger in that regard. If you've got a clean boat and a clean nose, you shouldn't have any problems with smugglers or the government. But even though you are at sea, don't doubt their authority to board your boat.

In fact, don't even doubt the ability of the U.S. Coast Guard and/or U.S. Navy to board your boat in Mexican waters — or just about any other waters in the world. They get the authority to board in most places in the world from the government whose territorial waters your boat happens to be in. If that's not good enough, they'll board you on the grounds they think you are trying to smuggle something into the United States.

It's our experience that, when being boarded by the Coast Guard or Navy in an area known for drug smuggling, they will be professional, but deadly serious. When we got boarded in the Windward Passage between Haiti and Cuba a few years ago, a team of six Coasties with automatic weapons in an inflatable circled our boat several times, and were backed by a large Coast Guard cutter directly behind us. Innocent as pie, we were friendly and jocular. But they were having nothing of it. Three of the inflatable boat crew boarded, while the other three continued to circle, their automatic weapons at the

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

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

(510) 357-7447

www.ci.san-leandro.ca.us/slmarina.html

NEW 2007 MODELS NOW IN STOCK

More Fun. Less Fuel.

- Quiet, 4-stroke technology
- Unsurpassed fuel economy
- Transistorized pointless ignition
- Ideal for sailboats, small tenders

IDEAL FOR
SAILBOATS
AND
SMALL
TENDERS

Meets EPA
2006 & CARB
2008
Emissions
Standards!

**HONDA
MARINE**

IT'S ALL ABOUT POWER.

© 2007 American Honda Motor Co., Inc.
Always wear a personal flotation device while boating and read your owner's manual.

NEW

**Superlight
3.5 hp • 4-stroke**

From...

**More
Advanced**

**More
Powerful**

#1 ON THE WATER 2.5-225 HP

YAMAHA

2.5 - 300 hp
Clean, efficient
four strokes

Universal

Atomic 4
Replacement

EVINRUDE

E-TEC

New technology
Fuel efficient
Environmentally friendly

NORTHERN LIGHTS
DIESEL ELECTRIC &
POWER SYSTEMS

Power when you need it!
Call for quote.

www.outboardmotorshop.com • www.sea-power.com

(510) 533-9290

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

LETTERS

ready. Under gunpoint, our crew — there were about 10 of us — were forced to the bow of the boat, while two members of the boarding team searched our boat for other crewmembers, weapons and/or a big load of contraband. After their initial search, we were allowed back into the cockpit, while a member of the boarding party, armed with some sort of hi-tech carbon identifier, did a thorough search of our boat. Since a ton of dope had probably been smoked on our boat prior to our ownership, we're surprised that the carbon identifier's alarm didn't go off. But it didn't.

The entire boarding took about 90 minutes. For about the first 87 minutes, the members of the boarding party never cracked a smile, nor did the three left on the small boat lower their weapons. It's not that they were friendly or unfriendly, they were just doing their job. If you get boarded, this is what you should expect.

↑↓ IT ROCKETED TO 430,981 ON AMAZON

I wish to thank you for mentioning my book *The Last Voyage of the Cosmic Muffin* on your "All I Want for Christmas" wish list on *Lectronic Latitude* (December 4). I appreciate the mention. It must be why my book has rocketed to 430,981 on Amazon's book ranking. Took a long time to break that million mark. Maybe best sellers like *You On A Diet: The Owner's Manual for Waist Management* by Mehmet C. Oz and Michael F. Roizen can inspire only so many dreams, while the *Last Voyage of the Cosmic Muffin* can inspire a few more.

Keep up the good work and have a great sailing year.

Valerie Perez

The Last Voyage of the Cosmic Muffin
www.valerieperez.com

↑↓ A VERY LONG BUT INFORMATIVE LETTER

I actually wrote the following letter two years ago, but I think it's still appropriate today. I'd like to give everyone a 'heads up' regarding boat insurance and some of the difficulties I experienced in getting compensated for damages to my boat after Hurricane Marty hit La Paz several years ago. If I found out one thing, it's that insurance companies love getting money, and they hate paying it out.

I had left my 44-ft cutter at Marina de La Paz for the summer so that I could return to the Northwest to visit family and friends. My first indication that my boat had sustained damage was a phone call from my insurance agent. He said that my boat had sustained fairly significant damage and that I was to immediately send them my deductible amount of \$7,600. They said this was required so they could pay to have my boat towed and hauled so no further damage would occur. My reaction was sort of "Wow, that's a lot of money." But I told them I would mail it in a couple of days.

At this time I re-read my policy, which seemed to say that my deductible was \$3,800. I called the insurance company back to find out why they were saying it was twice as much. I was informed that the deductible for damage caused by a "Named Storm" was double that stated in the policy. They said I could confirm this by looking at section X, sub-section Y, point 3 on page 25 of the policy. I hate to admit it, but sure enough, there it was with all the other fine print in the policy. All I can say is "Shame on me" for not reading all the fine print and truly understanding it. But you learn from your mistakes.

With that behind me, I immediately made reservations to fly to La Paz to see firsthand what had happened to my boat/home. What a shock! I don't know what I expected, but I wasn't prepared for what I saw. My once-beautiful boat — and

Come Sail Away!

Strictly Sail® Pacific

April 18–22, 2007

The Largest All-Sail Boat Show on the West Coast.

For tickets and show details visit **StrictlySail.com**

Don't Let This Happen To You!

Marine AIS Receivers

Give your navigation software or chartplotter
the power to see shipping traffic.

*Prices start
from only*
\$189!

**Why Leave Your –
And Your Family And Crew's –
Safety to Chance?**

Commercial ships now use AIS transponders.
Map nearby ships with supported
navigation software and chartplotters
connected to one of our low cost AIS Receivers.

For more information visit:

www.MilltechMarine.com

Or call us at:

**Milltech Marine
425-246-6499**

LETTERS

home for the past four years — looked like a derelict. I literally sat there in a state of depression, just looking at her for the next three days. I was finally able to work myself out of the blue funk I was in and called the insurance company to find out what I was supposed to do. They told me to contact a local surveyor in La Paz, who was acting as their "Damage Assessor." I was well-acquainted with this individual, as he had conducted two prior surveys for me, and I felt comfortable working with him. However, he said he could not do the assessment as he had previously surveyed my boat, and it might be construed as a conflict of interest. So I was turned over to another local surveyor, who, by the way, also has a very good reputation.

I'm going to digress a moment to clarify my use of the term "Damage Assessor." I was informed by the insurance company that these individuals were not claims adjusters. With that said, my assigned D.A. and I called the home office to find out how to proceed. We were told to go to the various boatyards in La Paz and get bids for the repairs. I personally went to four different yards and received estimates ranging from \$79,000 up to \$120,000. The low estimate was from a yard that didn't have a very good reputation, and the high one was from a custom contractor who does excellent work, but is known to charge high prices. Regardless, the D.A. and I pretty much agreed that we were looking at something in the \$85,000 to \$90,000 range to repair the boat and replace all damaged items.

The D.A. and I then called the insurance company with the estimated costs, and asked to be informed how to proceed in getting the repairs completed. After the initial shock of the various estimates sunk into the insurer's head, I asked him how to proceed. He said, "If it were my boat, I would start having the repairs made." I then asked if they would be paying the boatyard directly, or if they were going to advance me funds for boatyard services and parts purchased. He responded that no, they do not do that. I was responsible for having the boat repaired, and when it was complete, they would reimburse me — minus various depreciations they deemed fit. When I responded that I did not have that kind of money available, and I thought that was why I carried insurance in the first place, he responded with a truly classic statement — "Well then, you have a real problem, don't you?!" I can honestly say that I have never heard a more unprofessional statement before in my life. I hate to say it, but if he had been in the room rather than on the other end of a phone line in California, I might still be in jail today.

Under normal circumstances, I would at that time have been working my way down to Panama and points beyond. Instead, I found myself living in a dingy apartment and accruing boat storage fees to the tune of \$300/month. I am not a pauper. However, I could ill afford these extra expenditures. And I definitely was not living the cruising lifestyle I had enjoyed for the previous three years.

About this time, four things happened: 1) I heard through the grapevine that the company I was with was unilaterally denying the claims for all sailboats damaged by Hurricane Marty if they had anything on board that could catch wind (i.e. headsails, biminis, dodgers etc.). 2) I received a letter from the insurance company stating that, due to the age of my boat, effective back to the beginning of the year, various items on the boat — actually nearly everything — was going to be depreciated at the rate of 5% and some items 10% per year. 3) I received a questionnaire from the insurance company for my assessment of the safety and construction of Marina de La Paz, and 4) My D.A. informed me that he had been told

Almar Marinas

almar.com

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

Almar Marinas
28441 Highridge Road, Suite 110
Rolling Hills Estates, CA 90274
310.541.3830

Ko Olina Marina completes second phase!

Ko Olina Marina has just completed construction on phase two of the marina bringing on line some of the most desirable berthing anywhere. This new phase has dock space for yachts 40 to 150 feet. These improvements, along with the existing amenities, only enhances one of the premier marinas in the world. Ko Olina Marina is accepting applications for reservations on these highly anticipated berths. For more information call 808.679.1050.

West Marine®
Rigging Service

Custom RIGGING by the Experts!

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

POWERLITE
PBO RIGGING

NEW ENGLAND ROPES

samson

HARKEN®

Marlow®

**SCHAEFER
MARINE**

RONSTAN

Hayn Marine

LEWMAR®

F FORESPAR®

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

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

Alameda

730 Buena Vista Av.
Ph 510-521-4865

San Diego

1250 Rosecrans St.
Ph 619-255-8844

Seattle

1000 Mercer St.
Ph 206-292-8663

LETTERS

to go back to the "cheap" boatyard and obtain new estimates — but that he was told not to tell me.

Well, in the case of 1), I had removed all sails, bimini, dodger, and solar panels prior to returning to the States. 2) Stupid me, I understood this letter to mean that the depreciation had begun as of the first of that year. Nope, it meant from the time of manufacture or installation. As such, many of the things would have been depreciated to zero. I found this out when I attempted to receive reimbursement for my dinghy and motor. What had been insured for \$3,500 the year before was now worthless. 3) I was getting a little smarter by this time, and what I understood the questionnaire to say was: "Please tell us that you felt the marina was an unsafe place to leave your boat so we can deny your claim." 4) This one pissed me off because the D.A. had seen all of the estimates I had obtained, along with a detailed inventory of all parts required, including part numbers, SKUs and costs either directly from the West Marine catalog or manufacturer's websites. I had even stated that if the insurance company had any questions, I would be happy to review with them how the costs were derived.

By this time approximately four months had passed since my boat had been damaged. I was one depressed puppy! I had started writing letters to the insurance company, literally begging them to help me, but all to no avail. Then, to my surprise, I received a letter stating that they had decided to settle my claim with a lump sum payment that would be forthcoming. "There was a God after all!" I said to myself.

The long-anticipated settlement offer arrived about a week later. With trembling fingers, I opened it. I wish I could say the nightmare was over, but nope, the 'number' was based on the estimates derived by the D.A. and a parts list he had put together. It also said that "reasonable depreciation" had been applied. However, it did not indicate what had been depreciated, or to what extent. It further stated that this was a "one-time offer" that had to be accepted within 15 days or it was null and void. Even though it was only about half of what was required to repair my boat, I was half-tempted to accept it just to get the whole thing over with. However, upon a detailed review of the base costs which they were basing their 'offer' on, there were a few problems.

1) All of my deck hardware and ports were made by a company called Giot, and are quite expensive. The insurance company had based their offer on parts from totally different manufacturers, and were not even close from a cost standpoint. In fact, the ports they specified were not even the same size as the originals. There was a difference of about \$4,000.

2) Many of the parts that were destroyed had simply vanished from the parts list. That made another difference of \$3,000.

3) The insurance company apparently assumed that a miracle would happen and that everything would just suddenly appear down in Mexico without any transportation or import costs. I realize that having a Temporary Import Permit for Mexico should mean no import fees. However, the reality of things can be quite different. In the case of transportation, they left off a small charge of \$5,000 for shipping the mast from Seattle.

4) Yes, they do have a G&S-type tax in Mexico. In the insurance company's offer, it was just forgotten — to the tune of another \$7,000.

I wrote the company a letter declining their offer and fully itemized all the reasons and cost discrepancies of why I was doing so. I once again begged them to treat me in a professional and fair way. I got nada for a response. I then started on a

Discount Prices on All Engines

ON SALE

Call Us For Professional
Service & Installation

Diesel Engine Maintenance Seminars

Call us at (510) 235-5564 or
check www.kkmi.com for scheduling

Authorized Dealers and
Trained Technicians for:

JOHN DEERE

VOLVO PENTA

☎(510) 235-5564 • fax: 235-4664
yard@kkmi.com • www.kkmi.com

530 W. Cutting Blvd. • Pt. Richmond, CA 94804

MARINER'S HARDWARE

building fresh air solutions

Manufacturing Stainless and Bronze Ports,
Custom Windows, Doors and other
Stainless and Bronze Marine

Cowl Vents

Stainless Ports & Hatches

Custom Sizes Available

For more information and a copy of our catalog:

www.MarinersHardware.com

707.765.0880

1320-P Commerce Street • Petaluma CA

SPINNAKER SHOP

Winter weather covers

Protect your boat and gear from winter rains

Covers: cockpit, hand rail, windlass, wheel & binnacle ☐

Mainsail & roller furling covers, jib deck bags ☐

Boat cushions and interiors ☐

Sewn solutions for all your boat needs.

a division of

Precision Technical Sewing, Inc.

921 E CHARLESTON RD, PALO ALTO, CA 94303

650-858-1544

www.spinnakershop.com

Making fabric work on land and sea since 1979

IF YOU WANT YOUR BOAT TO BE A BOAT-OF-THE-YEAR, THE ODDS ARE BETTER WHEN YOU HAVE UK-HALSEY IN YOUR CORNER.

Cruising World's 'Import Boat of the Year' and 'Best Mid-Size Cruiser' is the Malö 40 (www.maloyachts.se), judged with her UK-Halsey sailplan to be "a sweet-sailing boat." *Sailing World* picked the Salona 37 with her UK-Halsey sailplan as 'Cruiser/Racer Boat of the Year'. What they share in common could make whatever you're cruising a better sailing experience.

Flat-out cruiser.
Or cruiser/racer.
Great sails just make
yours better.

NORTHERN CALIFORNIA

451 W. Atlantic, Suite 115, Alameda, CA 94501

(510) 523-3966

Sylvan Barrielle • Synthia Petroka • Jason Cawson

www.ukhalsey.com • sanfrancisco@ukhalsey.com

LETTERS

serious letter-writing campaign of a letter every two weeks. This went on for a couple more months. Voilà, another offer came in the mail. Once again it was a "one-time" offer, but still approximately \$20,000 under what I deemed fair.

There were more letters and, after a couple of months, I received an email from someone identifying himself as an "independent claims adjustor" who had been assigned to settle my claim. My God, an actual claims adjuster was finally going to come down and see my boat and talk to me. (Incidentally, in a letter I received from the insurance company shortly after filing my claim, they stated that a claims adjustor would be assigned and personally view my boat within 15 days of the claim).

Well, down he came. I have to say that I was quite impressed, as he was very knowledgeable and professional in demeanor. He was, however, quite taken aback when he actually saw my boat. I don't think he was prepared for the extent of the damage. He asked why I had not accepted the most recent offer, and I once again went over all the items that were not considered. When I mentioned the tax issue and shipping, he basically stated that I was probably mistaken. We then went to the boatyard office, where they confirmed that these items were not included in their estimate.

At this time, he basically indicated that he was on my side. He asked me what I would be willing to settle for. The number I gave him was about \$7,000 under verifiable costs — however, I just wanted the nightmare to be over. He said he thought my number was very fair. He further stated that he was highly respected in his field, and that whatever he recommended would be accepted by the company. He also stated that I would hear from him or the insurance company within a week.

Eureka! I was in heaven, the nightmare was going to be over. I was going to have my home back and be able to get on with my life! Well, the week came and went along with another, but still no contact. I sent an email to the claims adjustor and asked what was going on. He replied that he had been sick from bad Mexican food, but would contact me the following week.

I received an email from the adjustor the following week saying he was "happy to announce" that he had convinced the insurance company that X dollars was an appropriate amount. But you guessed right, it was \$5,000 less than he and I had agreed upon in La Paz. I'm not sure, but I assumed he would pocket some percentage of the difference.

I finally decided that I had no recourse but to obtain an attorney. However, before doing so I wrote one more email, stating that I required specific answers to several questions so I could determine how to proceed. Specifically, that the claims adjustor had confirmed with me that many expenses were not considered, and how much they were.

I got an email back the very next day agreeing with the amount I had requested. Yes, it was finally, at last truly over. It had only taken nine months, and I was finally able to put the anxiety and depression behind me. Two years following the hurricane, I am happy to say all repairs were completed and my boat is once again beautiful.

These are the lessons that I learned and would like to pass on to others:

- 1) Don't pick an insurance company based on flashy ads and phrases such as "we insure more boats than . . ."
- 2) Talk to as many people as you possibly can to find out what their experiences have been with the company, especially someone who has filed a claim. Better yet, contact someone who is no longer with a given company and find out why.

PERFECT LOCATION & GREAT INVESTMENT

Own a Slip on San Francisco Bay

EMERY COVE
YACHT HARBOR

BUY A SLIP: Save money & earn equity! Save 1/3 of your rental cost. Enjoy big tax savings as a slip owner. Emery Cove Yacht Harbor is the only marina on the Bay with FEE SIMPLE dockminium ownership.

OR RENT A SLIP: 35-55' slips available! Rates from \$7.75 to \$8.75.

CALL FOR A MARKETING PACKAGE • 510-428-0505

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

COVER CRAFT

The Bay Area's Finest Canvas Dodgers

Biminis, Covers, Enclosures

Better materials, better workmanship

Our Customers Say It Best:

"The quality is such that
it can only be described
as a work of art."

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

(510) 234-4400

Quality
Yacht
Canvas

Gori® propeller

3-Blade

2-Blade

Racing

A.B. Marine Inc.
747 Aquidneck Avenue
PO Box 6104 - Middletown
Rhode Island 02842
Phone: 401 847 0326
Fax: 401 849 0631
www.gori-propeller.com

1993/2003 SAN LORENZO 80 MOTOR YACHT

Built in Italy. Four staterooms and four baths. Full refit in 2003 with engine rebuild in 2006. Twin Detroit 16v92's help her cruise at 22 knots. Prime Sausalito Yacht Harbor 90-foot slip – E238. The only San Lorenzo on the West Coast.

Priced reduced to \$1,890,000, trades considered

Contact

John@SuperCarDirect.com

1992 AMERICA'S CUP YACHT

II Moro Di Venezia – ITA 1

German Frers design. Fully restored and ready to race or cruise. Dozens of new 3DL carbon sails, workshop, two 40 containers filled with gear. Volvo Saildrive and Prime Sausalito slip. Own the most historic AC yacht afloat and the best built.

Asking \$375,000

Contact

John@SuperCarDirect.com

LETTERS

3) Read the fine print — all 5,000 items — over and over again. If you don't understand something, have it explained to you.

4) Find out up front what the company's payment policy is. Get it in writing.

5) Don't wait as long as I did to consider getting an attorney.

6) Don't assume a large and supposedly reputable company will treat you fairly.

7) Don't quit trying if you know you are right.

No, not all insurance companies are the same. Some people who had boats damaged by Marty received fair and very prompt settlements.

I realize that this was a lengthy letter, but thanks for letting me get it off my chest. I'm not sure it will ever see print, but if it does, I will write another letter on the do's and don'ts of getting a boat repaired in Mexico.

Lee Hendrickson
Capricious II
Portland, Oregon

Lee — What an excellent letter. The calm — it must have been very difficult given your emotions — and clear way you recounted your experience makes your letter very powerful. As such, we'd love to get a letter on the do's and don'ts of getting a boat repaired in Mexico.

↑↓ YOU'LL ALL END UP HELPING EACH OTHER

You won't remember me but I'll never forget you. I was preparing *Renaissance*, a Westsail 32 for her South Pacific voyage. It was January 1977, 30 years ago this month. You stopped by the Sausalito Cruising Club to offer encouragement.

I was having second thoughts, feeling unprepared for this giant separation from local chandleries, boatyards and grocery stores. I was scared.

You said, "Hey, you're not going to fall off the edge of the world. You'll find anything you need wherever you go. And you'll find other sailors with the same fears. And you will all end up helping each other. Relax. Enjoy your cruise. And write."

You cannot know the impact you had on me, how important those few positive words had on my resolve to slip the dock lines and get underway. And you were right about everything. How were you so smart, so brilliant that long ago?

It's been a long time, but I thought it's not too late to say "Thank you with all my heart."

Virg Erwin
San Diego

Virg — Thanks for remembering us after all these years and for the kind words. We hate to say this, but we can visualize your boat, but not you.

As for the advice, it was pretty good back then, and now. We have absolutely no idea how we came up with it.

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

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

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

For more than 20 years, yacht owners have been able to trust **PACIFIC COAST CANVAS** for the best in design, service and quality.

• Offshore Dodger™

Welded aft handrail
Bolt-on side handrails
Lexan windshields

• Baja Awning™

Lightweight and waterproof
Durable and easy to launch
Multiple side screen configurations

Ocean sailing veteran Don Durant insisted on a Pacific Coast Dodger for his new Jeanneau 49DS.

• Coastal Dodger™

Affordable designs
Same high quality materials
Same superior workmanship

• Cruiser's Awning™

Easy setup off your dodger
Flies with no bulky frame
Comes with shade screens

Open Monday-Friday 8:00-4:00
Saturday by appointment
(510) 521-1829

PACIFIC COAST CANVAS

**2021 Alaska Packer Place
Alameda, CA 94501
Grand Marina**

**REPAIR
REPAIR
REPAIR**

ROOSTER SAILS
A REPAIR LOFT

• CRUISERS' REPAIRS
• FAST TURNAROUND
• RACING REPAIRS

**YOUR ROLLER
FURLER UV COVER
SPECIALIST**

ROOSTER SAILS

451 West Atlantic Ave., Alameda Pt. (Alameda Naval Air Stn.)
(510) 523-1977

www.roostersails.com • rui@roostersails.com

Open M-Th 9-6 • Fri 9-5 • Sat by appt.

Owned and Operated by Rui Luis • Experienced Sail Repair and Fabrication

NOW OFFERING NEW CRUISING SAILS!

SAIL REPAIR SPECIALISTS • COMPETITIVE RATES • RECUTS • CONVERSIONS

BAY PROPELLER

**FULL SERVICE
PROPELLER AND
SHAFT REPAIR**

**Bay Propeller is the largest and
most experienced propeller shop
in Northern California**

Full service repairs on all makes and sizes. Our services include pitching, balancing, custom modifications, re-hubbing and computer analysis. Also shaft repair/replacement, rudder and lower unit skeg repair.

Featuring Electronic 3-D Propeller Analysis

- ✓ Improves speed and fuel economy
- ✓ Increases performance
- ✓ Minimizes vibration and noise
- ✓ Synchronizes propeller loading

Visit us at the Nor-Cal Boat Show
in Pleasanton, Ca. January 5 - 14, 2007

BAY PROPELLER • 2900 MAIN STREET #2100 • ALAMEDA, CA 94501

510-337-9122

FAX: 510-263-9827
www.bay-ship.com

Join our exclusive OWNERSHIP PROGRAM

In association with HUNTER
MARINE CORPORATION

**New 38 in
Newport Beach
New 41DS at
Pier 39 in SF**

Why not let SailTime PAY FOR YOUR YACHT*

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

**Call 877-SAILTIME
to order your yacht today**

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

California Channel Islands Monterey
Newport Beach San Diego San Francisco
and further SailTime bases **Worldwide**

www.sailtime.com

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

LOOSE LIPS

A new kind of sailing club.

High school and college sailing programs tend to emphasize racing. Yacht clubs and commercial sailing clubs who cater to the cruising end of the spectrum don't offer college credits. Santa Rosa Junior College student Brandon Mairs hopes to bridge that gap with a new kind of sailing club. Not only does the SRJC Sailing Club focus on cruising — he hopes that one day soon, club members will be able to complete college courses via wireless internet *while* they're out cruising in foreign waters. Not only that, he wants it as accessible to the 'starving student' demographic as to his more affluent peers.

Brandon Mairs.

He definitely seems to have tapped a new niche. The club already has 50 members and counting.

There are, of course, tallship curriculums, where high school and college students spend a semester at sea aboard a sailing ships. But those programs are, for the most part, expensive and difficult to access. Another thing that makes Brandon's idea unique is the use of private yachts for his program — and that a large part of the costs of the cruises would be absorbed by the school and both private and corporate sponsors.

At this writing, the club is still evolving and much of the Grand Plan is still on the drawing board. Brandon himself only learned to sail about two years ago and doesn't pretend he's qualified to teach sailing to new club members. Fortunately, several members are certified instructors and sailing classes for newcomers are underway.

And then there's the hurdle of school support. Before getting the blessing and financial support of the school, any new club has to meet certain criteria, a process which normally takes a couple of years. But Brandon — whose enthusiasm and 'can-do' spirit somehow makes us think this is what Bill Gates must have been like at 23 — is going ahead with plans for his first cruise to Mexico next fall with three students aboard his own boat, an Ericson 30. Although 'unofficial,' he will use the trip to test his ideas — and will film the whole thing to use later when he pitches the program to SRJC, potential investors, and other schools who might be interested in joining forces. He also somehow finds time between being a full-time engineering student and running his two small businesses, to work the phones drumming up support for the program, and has already secured contributions from West Marine and possibly Globalstar. Other than that, so far all club expenses have come out of his own pocket.

We'll keep you updated on the SRJC Sailing Club and its enterprising young founder. In the meantime, check out the new website at www.srjcsailing.com.

100 boats in 20 years.

We were stunned to learn that *Alinghi*, Defender of the 32nd America's Cup, was recently allocated sail number 100 for the second of two new boats they're building for the Cup races later this year. Since the IACC rule numbers boats sequentially, regardless of nationality, that means that 100 of these yachts have been built since they made their debut at the 1992 America's Cup. If you believe the rumors, this includes at least one boat — in the freewheeling days before syndicates were limited to building only two new boats — which was so slow that the owner ordered it chainsawed into oblivion after only a few sails.

Some quick research revealed that in the almost 30 years that 12-Meters sailed for the America's Cup — from 1958 to 1987 — only 70 boats were built (or rebuilt from older boats), of

Sausalito DOCK-n-SELL

**Dock your yacht where it will be seen
by buyers in downtown Sausalito.
No brokers/salesmen commissions.
Save thousands!**

**Complete Yacht Services
Detailing - Electrical - Heads
Surveys - Title Search
Sea Trials - Financing - Comps**

**'For Sale by Owner' is not a new concept, we just made it easier and more
cost-effective. Your yacht will be ready to show 24/7 by appointment
with pre-qualified buyers. No more wasting time with tire kickers.**

Space is limited, so call today for details - you will be pleasantly surprised!

SAUSALITO YACHT
— AND SHIP —

**1306 Bridgeway, Downtown Sausalito
415.332.2550**

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

DIMEN

Marine Financial Services

"A better way to get a boat loan."

Boat Loans

Loans Starting
at \$25,000

Fixed Rates

New and Used

Liveaboard

Northern California

Bill Kinstler

866-486-2628

dimenmarine@pacbell.net

PEACEFUL, PROTECTED FIRST CLASS YACHT HARBOR

- Sheltered Alameda Location
- Competitive Rates
- Home of the Alameda Yacht Club

1535 Buena Vista Ave., Alameda, California
(510) 522-9080

For directions and rates go to:
www.fortman.com

LOOSE LIPS

which 45 were American. Although the International 12-Meter design rule dated back to 1907, and there were 12-Meters around prior to 1958, the first American boat to vie for the Auld Mug was *Columbia* (US 16), which beat the British *Sceptre* (K17). The last hurrah for the 12s was Fremantle where Dennis Conner's *Stars and Stripes* 87 (US 55) shut out the Australia *Kookaburra III* (KA 15). The last 12 assigned a number (which by 12-Meter rules was sequential by country) was Tom Blackaller's Bay-based, front-ruddered *USA* (US 61), which made it to the final elimination round in Fremantle.

While many of the 12s continue to enjoy racing and daysailing all over the world, no one is quite sure what to do with obsolete IACC boats, which with their huge rigs and labor-intensive layouts don't 'convert' to civilian use very handily.

Sailing optimism.

On the site The World Question Center (http://edge.org/q2007/q07_4.html), the question was recently posed, "What are you optimistic about?"

Author and science historian George Dyson had this answer: "I am optimistic about the return of commercial sail. Hybrid sail/electric vessels will proliferate by harvesting energy from the wind. Two near-inexhaustible energy sources — sunlight and the angular momentum of the rotating earth — combine, via the atmosphere, to produce the energy flux we know as wind. We have two well-proven methods of capturing this energy: windmills and sailing ships. Windmills are real-estate limited, since most available land surface is already spoken for, and distribution-limited since wind-swept areas tend to be far from where large concentrations of people live. Sailing ships turn wind energy directly into long-distance transport, but the practice was abandoned in an era of cheap fuel. The prospects deserve a second look. It is possible to not only conserve, but even accumulate, fuel reserves by sailing around the world.

"Modern sailing vessel design, so far, has been constrained by two imperatives: racing (for sport or against commercial competition) and ability to sail upwind. Under favorable conditions sails produce far more horsepower than is needed to drive a ship. At marginal sacrifice in speed, by running the auxiliary propulsion system in reverse, this energy can be stored for later use. Hybrid vessels, able to store large amounts of energy—in conventional batteries, in flywheels, or by disassociation of seawater—would be free to roam the world.

"The trade winds constitute an enormous engine waiting to be put to use. When oil becomes expensive enough, we will."

— thanks to Mike Finn for this tip

Eight bells.

Mary Etchells, the first and only woman to sail to a win the prestigious Star Class World Championships, died in Easton, Maryland, on November 28. She was 85. Crewing for husband Skip Etchells since 1944 and working their way up with a number of regional and national victories over the years, the couple won the Worlds, sailed at Gibson Island, in 1951.

Mary was a very competitive sailor in her day. Once, during a windy race series in Havana, a maid at the yacht club thought she had been brutally beaten by someone. Mary laughed and explained that those black and blue marks were the result of crewing for her husband in the Havana regatta. Skip went on to become a 'star' builder of Stars, and of course eventually to lend his name and design talents to the 22-ft class which still attracts some of the best and the brightest in the world to its ranks. Mary ran the business end of both those ventures, and later founded a company that manufactured women's sportswear.

Years ago, in an effort to encourage more women to crew in

***We Sell, Service
and Install
All Major Brands at
Super Competitive Prices!***

MARINE ELECTRONICS

With 32 years
of experience,
KKMI is proud
to welcome
Ron Romaine
to our Team!

☎(510) 235-5564 • fax: 235-4664
yard@kkmi.com • www.kkmi.com

530 W. Cutting Blvd. • Pt. Richmond, CA 94804

SEA FROST®

COOL IT YOURSELF!

Refrigeration has never been easier. Sea Frost's compact and powerful, 12-volt BD refrigeration conversion kit comes pre-charged and ready for owner installation.

Sea Frost...Quality at an affordable price!

Local Dealers:

Anderson Refrigeration Co. • Alameda, CA
(510) 521-3111

Poole Refrigeration Service • Alameda, CA
(510) 523-3495

www.seafrost.com

Self-Steering select the right gear for your boat

316L Stainless Servo Pendulum

**THE BEST WINDVANE
FOR MOST BOATS**

**FREE
DVD**

See website

auto-helm
windvane

Auxiliary Rudder/Trimtab

**NO LINES –
EMERGENCY RUDDER
PERFECT FOR DAVITS**

Saye's Rig

FOR HYDRAULIC STEERING/HIGH FREEBOARD

Pendulum trimtab on
main rudder

SOS Rudder

Emergency rudder system only
FILLS RACE REQUIREMENTS

VISIT OUR UPDATED WEBSITE

3,000 BOATS AND MORE THAN 5,000 PHOTOS (added daily)

www.selfsteer.com

FACTORY DIRECT
SCANMAR
INTERNATIONAL

432 South 1st St. • Pt. Richmond, CA 94804
Tel: 510 215-2010 • Fax: 510 215-5005
Toll Free: 888-WINDVANE (946-3826)
email: scanmar@selfsteer.com

OYSTER POINT MARINA/PARK

MARINA SERVICES

BERTHING: 600 berths from 26-60 ft.

GUEST DOCK & BERTHING: Available at 60¢/ft./night

RESTROOMS & HOT SHOWERS: Public restrooms and private restrooms with showers

LAUNCH RAMP: Two-lane concrete ramp with parking for 70 boat trailers and cars

PUMP-OUT FACILITY: Located on the fuel dock

PARK/OPEN SPACE: Approximately 33 acres of park and open space with trails, promenades and swimming beach

FISHING PIER: A 300' concrete fishing pier

24-HOUR SECURITY

DRY STORAGE

CABLE TV: Available

OFFICE HOURS: Weekdays 8:30 to 4:30

Saturdays and Sundays by Appointment
Closed holidays

BOAT & MOTOR MART

New Boat Sales (Parker, Osprey)

Yacht Broker

(650) 246-1460

OYSTER POINT BAIT, TACKLE & DELI

(650) 589-3474

MARINE CENTER

Dry Storage, Fuel (Both Regular & Diesel)

(650) 872-0795

DOMINIC'S RESTAURANT

Weekday Lunch • Banquet Facilities

Dinner Nightly

(650) 589-1641

INN AT OYSTER POINT

Bed & Breakfast with Restaurant

(650) 737-7633

ANCHOR DETAILING

Complete Yacht Detailing Services

(650) 579-2776

OYSTER POINT YACHT CLUB

(650) 873-5166

Located in

SOUTH SAN FRANCISCO

Take Hwy. 101 to South San Francisco/Oyster Point Blvd. exit.

Then one mile EAST on Oyster Point Blvd.

By Water: 8.2 Nautical Miles SOUTH of Bay Bridge.

FOR INFORMATION CALL
(650) 952-0808
www.smharbor.com

LOOSE LIPS

Stars, Mary planned to donate a prize for women. It would have been one dusty award. Thankfully, the commodore of the fleet at the time talked her instead into donating the prize which goes to the winning crew of the World Championship — a trophy which to this day has never been won by another woman.

Bogie carp at 12 o'clock high . . .

We get some interesting press releases. Most have nothing to do with sailing so are deleted immediately. The sailing ones of course we read with great interest. Then there are the middle-ground releases, which kinda sorta sometimes peripherally have to do with at least the *water*. . . Anyway, we got to reading one of those last month. It was about an infestation of Asian carp in the Great Lakes. With San Francisco Bay being home to many non-native species, some of which displace the native animals, we have some interest. So we read on, thinking that the carp probably stirred up the mud or ate all the food or something.

The main gist of the release was the great lengths to which officials were going to stop the carp from getting into the Great Lakes. (They have migrated up the Mississippi and Illinois Rivers and may soon be able to access Lakes.) Specifically, the Army Corps of Engineers is going to erect electric barriers. We were wondering how one goes about erecting an electrical barrier underwater without affecting other fish, not to mention humans, when the we found the main reason nobody wants the carp around. "Weighing upwards of 40 pounds, the sound of passing boat motors agitates them and causes them to leap out of the water. On numerous occasions, they have injured passing boats. . ."

Now it's official — we've heard everything.

Iron men and women of steel.

We remind you once again that the greatly expanded 2007 *Northern California Sailing Calendar and YRA Schedule* is out, and that it contains a new column just for women racers and wannabe racers. You'll find 'Women's Events' on page 30. There's something for women of every ability, with a variety of host clubs and venues (including a few rivers and lakes). The list begins and ends with Island YC's races in February and November.

Which got us to thinking that maybe there should be a female version of the 'Iron Man' challenge we issue to beer can racers every year. In this, anyone (male or female) who races five consecutive weekday evening races — and can prove it — wins a T-shirt and undying fame in the magazine.

So, now that women have their own set of events, here's our new Women of Steel challenge: Compete in as many regattas on the list of Women's Events as you can in 2007, keep track of it all via results and/or photos, and send us that proof by November 15. The woman skipper who has sailed in the most races gets a prize (probably a T-shirt), a photo in the January, 2008, issue — and the usual adulation and international acclaim that goes with it. If there are any ties, the nod will go to the woman who participated in one or more women's seminars — as either a student or a volunteer. Note that in this contest, as in life, it's showing up that counts, not winning (you'll get prizes for that from the race organizers).

Questions? Email chris@latitude38.com. Need a copy of the *Sailing Calendar* to get the list of events? You can pick one up for free at most Bay Area yacht clubs, many marinas, West Marine stores, and other businesses that cater to racing sailors. They were also mailed to all YRA members. If you can't find one, send \$5 to: *Latitude 38*, attn: YRA Calendar, 15 Locust Ave., Mill Valley, CA 94941, and we'll mail you one. It's also available online in e-Book and html formats at www.latitude38.com.

VALLEJO MARINA

Gateway to the
Bay & Delta

*Join us!
We love making new friends
and spoiling them!*

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

**48-ft.
BERTHS
NOW
AVAILABLE**

**Consider us for reasonably
priced winter storage!**

- One hour from Sacramento
- Only Three hours from Reno
- Easy access to San Francisco Bay and the Delta

**(707)
648-4370**

Fax 707-648-4660
42 Harbor Way
Vallejo, CA 94590
www.ci.vallejo.ca.us

The Choice is Clear

THE SAILBOAT PROPELLER FROM FLEX-O-FOLD

- Unmatched powering performance
- Superior performance in reverse
- Lowest drag under sail
- Robust construction
- Virtually no maintenance
- No fouling of lines under sail
- 2 and 3-blade, saildrive and standard shaft
- Patented twin-helical gear design for reliability
- Patented locking screws
- Reasonable cost

Contact us for more information.

91 Front Street Marblehead, MA 01945
Tel: 781-631-3190 Fax: 781-639-2503
e-mail: amsales@flexofold.com

**FLEX-O-FOLD
PROPELLERS**

"The chief mate of the Pequod was Starbuck, though born on an icy coast, seemed well adapted to endure hot latitudes...He was by no means ill-looking; quite the contrary. His pure tight skin was an excellent fit; and closely wrapped up in it. Starbuck seemed prepared to endure for long ages to come, and to endure always, as now; for be it Polar snow or torrid sun, like a patent chronometer, his interior vitality was warranted to do well in all climates."

— Herman Melville, 'Moby Dick', Chapter XXVI

**CLASSIC CANVAS
STARBUCK CANVAS WORKS**
415-332-2509
67 Liberty Ship Way, Sausalito, CA 94965

SIGHTINGS

lydia's new mast

Sometimes it might seem to readers that we, like much of the media, tend to dwell on the negative. For example, in an issue last summer, we ran a photo of the boat you see below — Bob Hanelt's beautiful 40-ft Edson Schock cutter *Lydia* — wallowing around in a state of disarray after her mast broke during the Master Mariners Regatta.

Well, okay. Grievance noted. Which makes us all the happier to now give 'equal time' to her rebirth, or at least the rebirth of her rig.

"Kristi and I are grateful to the crew at Berkeley Marine Center for *Lydia's* new mast," says Hanelt, a long-time Master Mariners stalwart who first sailed on *Lydia* in 1974. "We want to acknowledge the craftsmanship of Cree Partridge and master sparbuilder Bob Pratt who — together with the BMC team — built, finished and installed a beautiful spruce mast that is 'period correct' for the boat." (*Lydia* was built in 1956 in Costa

Mesa.) "This was a project that BMC embraced from the beginning and which turned out in the end to be a literal work of art."

Look for *Lydia* to be out and about in the coming months, and to be back in fighting trim for the 2007 Master Mariners Regatta on Memorial Day.

—jr

and the winners are . . .

New Years is awards time in the sailing world, and several prestigious ones were announced last month, including the Rolex Yachtsman and Yachtswoman of the year, and the Cruising Club of America's coveted Blue Water Medal and Rod Stephens Trophy for Outstanding Seamanship. Please refer to *The Racing Sheet* for more on the Rolex winners. Here's a quick look at the CCA honorees.

The Blue Water Medal has been handed out since 1923 to "amateur sailors of all nationalities who exhibit meritorious seamanship and adventure upon the sea." Past recipients include the likes of Eric and Susan Hiscock, Sir Francis Chichester, John Guzzwell, Hal Roth, Karen Thorndyke and Bernard Moitessier. Joining that elite company this year was Japan's Minoru Saito. Comparable in hero status in Japan to Robin Knox-Johnston in Great Britain, Saito has a long history of 'adventures upon the sea,' starting in the early 1970s in races around

continued on outside column of next sightings page

pacific cup takes

For the first time since 1988, the 2008 Pacific Cup will not feature West Marine as the title sponsor. While the marine retailer will still play a role in the event, the Pacific Cup Yacht Club just announced that, in 2008, it will partner with the Storm Trysail Club in the planning and execution of the 15th running of this biennial (even years) ocean classic.

This is the first west coast event for the east coast-based Storm Trysail Club, which celebrated its 70th year in 2006. By way of quick introduction, the STC was formed in 1936 right after the Ber-

Spread, 'Lydia' on her way to second in division in the '03 Master Mariners. Left, the new mast goes in. Right (l to r), 'Lydia' crewmember Merv Nichols, owner Bob Hanelt and BMC's Cree Partridge.

on a new partner

muda Race. It was named for a founding member's boat, which blew out her main during the race and sailed home under a storm trysail. The original membership of 22 (who held meetings in a small French restaurant on 48th Street in New York) has grown to more than 600 nowadays. The club, which still has no permanent clubhouse, has long been in the forefront of supporting safe ocean racing, from organizing the Block Island Race Week to working with the TransPac YC to develop the 65-ft box rule, to introducing the IRC

continued in middle column of next sightings page

winners — cont'd

Japan and later Australia. He appeared on the global scene in the 1990-91 BOC Singlehanded Round the World Race, sailing the 50-ft, Australian-built sloop *Shuten Dohji II*. He returned for the 1994-95 race, completed a second circumnavigation — and then sailed back to Japan via the Red Sea to complete a *third* circumnavigation. Two more solo round the world races got him up to five circumnavigations, and another combination of trans-Atlantic and 'long way home' routes got him a sixth.

His seventh circumnavigation began in October, 2004, as an informal contest between him and another famous Japanese singlehander, Ken-Ichi Horie, to see who could become the 'first' oldest man to singlehandedly sail around the world non-stop. Saito was the first to complete the trip, again aboard his faithful *Shuten Dohji II*, in a bit

continued on outside column of next sightings page

SPREAD: LATITUDE / JR; INSET AND FAR LEFT: COURTESY BOB HANELL

SIGHTINGS

winners — cont'd

more than seven months, arriving back at his dock — at age 71 — on June 6, 2005.

The Rod Stephens Trophy for Outstanding Seamanship is awarded

COURTESY MEDIA PRO

Minuro Saito received the CCA Blue Water Medal.

to recognize "an act of seamanship which significantly contributes to the safety of a yacht at sea or one or more individuals at sea." It was awarded this year to the crew of the Volvo 70 ABN *Amro Two* for the harrowing nighttime recovery of a crew overboard in last year's Volvo Ocean Race (crewed, around the world). In heavy weather in the North Atlantic, while sailing downwind in 30 knots and rough seas — at night — the boat nosed into a wave which washed over the deck and carried 23-year-old Dutch sailor Hans Horrevoets overboard. In a series of well-rehearsed moves, the crew was able to get the boat 1.6 miles back

upwind to his position, recover him (they had to put another man in the water to aid in this process), and get him below. Unfortunately, despite heroic efforts, Horrevoets could not be resuscitated. Nevertheless, the actions of the crew that night were nothing short of spectacular.

—jr

epirbs and mobs

If you still have an old-school 121.5 MHz EPIRB rolling around in a locker, it's time to upgrade to a digital 406 MHz model. As of January 1, all Class A, B and S 121.5/243 MHz units are prohibited from use in commercial and recreational boats (the regulation doesn't affect the 121.5/243 man-overboard units which don't go through the Cospas-Sarsat Satellite System). These models have a bad habit of going off accidentally, resulting in wasted SAR operations — only 1 in 50 end up being a real emergency — and have been replaced with the much more reliable 406 MHz EPIRBs. Satellites will stop processing signals from the old models on February 1, 2009.

So what's an old salt supposed to do with an out-of-date device? First and foremost, make sure you have several hundred dollars available on your credit card for a new EPIRB. After that, remove the old unit's battery to prevent false alarms (be a good steward and drop it off at your nearest recycling center), then either ship the device back to the manufacturer or, according to Peter Thorner at the Sausalito/Golden Gate USCG Auxiliary, "damage it to render it inoperable."

While you're shopping for your new 406 EPIRB, be sure to research some of the MOB devices, also known as Maritime Survivor Location Devices (MSLD), that have been developed in recent years. MOBilert (www.mobilert.com) works by sending constant radio signals from a transmitter to an onboard base station. If a signal is not received by the base, the boat's coordinates are recorded and an alarm goes off. A big drawback to this system is that, since radio signals are only transmitted through air, as soon as a crew hits the water, the signal stops and the MOB location is mere conjecture.

continued on outside column of next sightings page

pacific cup

rating system to America (with help from the St. Francis and New York YCs).

"We're thrilled to be joining the Pacific Cup," said STC Commodore Richard du Moulin of the recent announcement. Besides working on the Pac Cup race itself, the influence of the STC will be felt in other areas including expanded safety and preparation seminars, review of equipment requirements and recruiting entrants and additional sponsors.

Lou Ickler, Commodore of the Pacific Cup YC, sees the new partnership as a win-win for everyone. "The Storm Trysail

Laura Watt of the Loch Lomond-based trawler 'Cachette' came up with a couple of uses for her old EPIRB that we thought were outstanding. An EPIRB paperweight or door stop would certainly be a conversation starter.

— cont'd

Club is an expert in key areas of ocean racing, crew and equipment preparation, and safety at sea. The ultimate goal is to put on the best possible event for the racers, whether this is their 10th race or their first major ocean crossing."

The Pacific Cup was founded by Hal Nelson in 1980 and run by volunteers from the Ballena Bay YC until West Marine came on board in 1988.

More information and future updates on Pacific Cup can be found at www.pacificcup.org.

— jr

mobs — cont'd

The Sea Marshall SOS system is newer but uses similar technology as MOBi-lert, the big difference being that the transmitter sends its signal via a detachable antenna several seconds *after* hitting the water. This is a more reactive MOB system but, if the seastate is significant, the signal could be impaired.

The Mermaid id by First Light Solutions was introduced last month at the London Boat Show to rave reviews. It's still in the testing phase but it's such a leap forward in the MSLD arena that the organizers of the 2008-9 Volvo Ocean Race are requiring them for all entrants.

Instead of using radio signals, the Mermaid id transmitters send sonar signals within one second of the MOB hitting the water. No matter what the sea state is, the MOB can be actively tracked. The company hopes to have the system available to consumers by the end of the year. Track their progress at www.firstlightsolutions.co.uk.

— ld

PHOTOS LAURA WATT

SIGHTINGS

china syndrome — sylvain barielle

It's been a long time since the race for the Auld Mug was a competition between nations. For example, an American helmed the Italian boat in 1992 and an Australian ran the Japanese boat in 2000. The

Sylvain Barrielle checks the set of 'China Team's main.

Kiwis have been part of nearly every team in recent memory and helped the Swiss win the America's Cup in 2003, effectively taking it from their own countrymen. On paper, Cup campaigns look more like the United Nations than the U.N. itself. Well, almost.

This year's Cup racing is no different and one of the newest players, *China Team*, fits right in. The team's Chinese-flagged boat was built by an Australian-based company in southern China and is sailed by guys from France, China, Singapore, Poland, Malaysia, Australia

and Andorra. Originally French challenger *Le Defi* in the 2000 and 2003 Cup, the team became an Asian effort in 2005 when Chinese executive Wang Chao-Yong and Li Yifei, vice president of MTV Asia, decided to have a go at the America's Cup and realized that partnering with an established team was the easiest point of entry. But while you can put a price on experience, there's no guarantee it's going to pay off. *China Team* is ranked last of the 12 teams going into the Louis Vuitton Cup this spring. In 2006, they didn't win a single match.

It's hard not to have a soft spot for the team, though. Who doesn't cheer for the underdog at some point? They're certainly giving it everything they've got, having built and launched a brand new boat in December. For a relatively low-budget team not expected to make it past the round robins, *CHN 95* represents a serious commitment to this and future Cup races. And then there's the local angle: *China Team's* head of sail design and sail trimmer is none other than Sylvain Barrielle, CEO of the UK-Halsey San Francisco loft in Alameda.

A native of France with four Cup campaigns under his belt, he joined the program in 2005 when his sails beat out those built by reps from North Sails and France's Incidences Sails in a design trial. *China Team* is the only campaign not using North Sails, but Sylvain claims that it doesn't mean much. "These days, the brand (North, UK, etc.) is just the cloth provider. Every team has its own sail designers and engineers. It's more important to put the right team together." As further evidence of the U.N. effect, his team hails from the East Coast, Hong Kong, Australia and New Zealand. Sails are built in Asia, the U.S. and Europe.

Life on a low-profile team with a small budget isn't easy. The top teams have been practicing through the winter around the world. *China Team*, on the other hand, only resumed training late last month. And while *Alinghi*, *BMW Oracle* and *Prada* will build upwards of 20 sails to test the right shape, Sylvain and his team don't have that option. "We have to get it right, maybe not the first time, but the second time for sure," he says.

continued on outside column of next sightings page

14 year old

Michael Perham, 14, sailed into Antigua — and the record books — on January 3 to become the youngest person ever to cross the Atlantic Ocean. Perham set out from Gibraltar on November 18 aboard his Tide 28 *Cheeky Monkey*, and was escorted by his father, Peter, in another Tide 28. While Peter never physically assisted his son, the pair were always in contact via radio and even traded watch schedules for added safety.

Perham estimated the trip would take about four weeks, but equipment failure forced stops in Lanzarote and the Cape Verde Islands. Then rough weather, damage to Peter's rudder and Michael's

Spread, 'China Team' is the only America's Cup contender not using North Sails. Sylvain Barrielle, above, is the lead sail developer as well as trimmer for the team.

crosses atlantic

mid-Atlantic swim to clear his own rudder combined to lengthen the trip to seven weeks total, still an impressive feat. To read more about this gutsy kid's adventures, check out his website at www.sailmike.com —

Michael Perham.

you can even donate to the two charities he's been working with: RYA Sailability and Children in Need.

— ld

sylvain — cont'd

What about the fan base? After all, China isn't really known for its rich yachting tradition. There are only 600 members in the Chinese sailing federation, so it's safe to say sailing isn't a sport for the masses . . . yet.

It seems the team is causing a stir back 'home'. The Chinese *China Team* sailors have become celebrities, walking the red carpet and getting style makeovers. They may not be the next Johnny Depp, but they are hot stuff. And when *China Team*, Louis Vuitton and America's Cup Management joined forces to produce a televised concert promoting China's participation in the Cup, more than 75 percent of the total Chinese population over 25 — that's 627 million people — tuned in. "Usually if a program attracts 100 million viewers, it is considered to be very good," said Zhao Fei, a 23-year-old 470 sailor who works the traveller for *China Team*. "But over 600 million, that's extremely encouraging. Both for the sport of sailing in China and for our team.

continued on outside column of next sightings page

SPREAD AND FAR LEFT: COURTESY CHINA TEAM; INSET: LATITUDE / SS

SIGHTINGS

sylvain — cont'd

This result will help us get our name out there."

So it's a work in progress. "They're laying a very good base for a long-term project. When the Chinese do things, they think long term," Sylvain says.

In the short term, Sylvain has just left for Valencia to resume testing and training. The sailing team, which hopes to have eight Chinese sailors on board, will be announced later this spring, and Act 13, the last fleet race before the Louis Vuitton Cup, begins April 3. While Sylvain is gone, Synthia Petroka and Jason Crowson will hold down the fort at UK-Halsey SF, and depending on how things go, Sylvain will return to his normally scheduled programming in the Bay Area in May or June.

— ss

saving

Mexico veterans Sylvie and Steve Wolpert had their 40-ft steel cutter *2nd Wind* on the hard in San Carlos last year when they stumbled across a tiny puppy in dire straits. The three-week-old puppy's right hind foot had apparently become so hopelessly entangled in some underbrush that her mother chewed it off in a desperate bid to free her.

Guided by the local vet and helped by many cruising friends, the Wolperts nursed Pedro back into fighting trim during the months they were hauled out. Although she was quite happy living on

PHOTOS COURTESY SYLVIE WOLPERT

pedro

the boat in the yard, Pedro would cower in a corner any time the boat left the dock. The Wolperts, who are preparing to cross the Pacific, soon realized that she was not born to be a boat dog. Even though they loved Pedro, it was time to let her go.

An acquaintance in Morro Bay offered to foster Pedro and even found a vet who fit her with a high-tech prosthetic foot. A few weeks later, a young couple adopted her, an event that made the local news, and life for this Mexican mongrel is now all dry land and long runs.

— ld

Pedro, who hated life as a boat dog, loves long runs with her new prosthetic foot.

size matters

Well, at least it does when you're a shipyard wanting to offer better services to bigger boats. Those were the target demographics which prompted shipyards in the Bay and in San Diego to order up some seriously extra heavy duty hardware, which debuted recently.

Over at Bay Ship & Yacht's Alameda yard (which services primarily commercial vessels, while its smaller yard in Richmond specializes in yachts), they have a new Rolls Royce. Not the car, but a clever apparatus called a Marine Synchronlift. Essentially a huge

COURTESY MARINE GROUP

Marine Group's new Travelift hardly breaks a sweat lifting this harbor tug. Note the size of the guy (circled) powerwashing the bottom.

elevator, the idea is that you drive a ship (or two) onto the Synchronlift's sunken platform, then raise the platform. The vessel(s) can then be moved ashore and positioned using a series of rails.

Bay Ship and Yacht — founded in 1977 by Bill Elliott, who still runs the show — debuted the Synchronlift in suitably dramatic fashion in December, when the yard hauled not one, but two 152-ft, 99-ton passenger ships, the *M/V Sea Bird* and *M/V Sea Lion*. Operated by Lindblad Expeditions, the ships were on their annual passage from Alaska to Mexico for the winter cruising season. The twin haulouts were to perform routine hull maintenance and propeller tuning.

"Working with Lindblad Expeditions has been exciting, and afforded us the opportunity to celebrate the culmination of a seven-year project bringing our dream to life," says Elliott.

Completion of the Synchronlift and its dedicated rail system adds an additional 1,200 tons of hoisting capacity to the yard, as well as storage for up to seven 200-ft vessels.

Down San Diego way, the crown jewel of a \$6-million renovation of the Marine Group boatyard (formerly South Bay Boat Yard) is their new Travelift. But not just any Travelift — at 660 tons capacity, this monster is the largest lifting vehicle now operating in the United States. That means the yard can now haul boats up to 90 feet long and 22 feet wide. And that means superyachts.

"The superyacht market is growing at an incredible rate, said Marine Group VP Todd Roberts. "There are currently 650 of these boats under construction worldwide, and the repair capacity for them is simply inadequate. Owners had to take their boats to places like the Far East, Australia and Europe for repairs. We're going to be able to offer them the chance to stay right here on the West Coast for their repair needs." Some military craft would also be serviced using the new Travelift.

But Roberts was quick to add that they are not forsaking the yard's long-time non-dot-com clientele. "We'll continue to service the customers who have turned to us for years," he said, paraphrasing what could well be the company's next catchphrase: "From 600 pounds to 600 tons, we'll do it all."

— jr

SIGHTINGS

cat shot

Over the years I have on many occasions read accounts of the loss of vessels and their crews, but always it seemed from a distance. It was with shock and a real sense of loss that I came across the *Sight-*

'Cat Shot' washed up on an Oregon beach in late December after a massive storm slammed the coast. Her three crew were never found.

ings piece last month about the capsize of *Cat Shot* and her missing crew. I had for some weeks been expecting to receive an email from John Anstess, and had been uneasy at not having news from him.

I met John, *Cat Shot's* master, on the transient dock in San Diego where both he and I were experiencing the kind of delays that can sometimes attend the entry of a foreign vessel into the U.S. I was delivering a boat from Cabo, and John had arrived the day before on *Cat Shot* directly from Panama. We quickly formed a warm bond.

During the next seven days, I got to know John as well as one might in a short time. We spent a lot of time together, daysailed on the bay, shared many meals, perused charts and yarned over coffee, grateful to be in a sheltered place as cold northers raged down the coast. Tom Poster, my delivery partner, and I hauled John aloft to do some rigging work on *Cat Shot's* head foil a couple of times, we toured the Maritime Museum together, and, at the end of our enforced sojourn on the Shelter Island, sailed in company with John and *Cat Shot* to Marina del Rey, arriving mid-afternoon December 1.

While in San Diego the two crew who had come with John and *Cat Shot* from Trinidad, a Canadian and a South African, both experienced hands, left the boat. I understood the reason for their departure had to do with concerns about the lateness of the season and the prospects of extremely poor weather for the remainder of the trip.

From my many conversations with John, I understood him to be a thorough-going, experienced blue water delivery captain. He mentioned having been a lifeboat coxswain in both South Africa and the UK. John possessed a Yacht Masters Unlimited Oceans credential, and was hoping to be able to complete his commitment with *Cat Shot* in time to fly to Texas and pick up a boat for delivery to Australia, thereby closing the circle and completing his first circumnavigation.

At the time I met him, John was working with a UK-based agency. He had contracted with the owner for *Cat Shot's* delivery to Port Townsend from Cape Town, departing in mid August. Where John was concerned, he impressed me as a sober, competent man who possessed that same thoughtful intelligence, steadiness and prudence I have observed in seasoned professional mariners the world over. Both Tom and I came to like and respect John Anstess immensely.

After the unexpected departure of his two crew members from San Diego, John discussed with Tom and me, the possibility of wintering *Cat Shot* in Southern California or San Francisco. We all agreed it might be a good option. As I recall at that time, in late November, it seemed clear that the west coast winter weather pattern was well

continued on outside column of next sightings page

lord jim's

The 72-ft gaff tops'l schooner *Lord Jim* holds a special place in the hearts of many longtime Bay Area sailors, not only because she used to call Sausalito home, but also because, after heading out the Golden Gate in the summer 1979, she completed four circumnavigations — all by German-born owner Holger Kreuzhage, before returning to her same berth at Pelican Harbor in 2002. We know of no West Coast boat that can top that record.

Down in the sunny latitudes of the Eastern Caribbean, however, the name *Lord Jim* is synonymous with the heyday of classic yacht chartering out of Antigua. During the late '60s, she was the belle of English Harbor under the stewardship of British skipper Jol Byerley. It was an era when a plastic boat would have been

Seen here in her Caribbean glory days — with Jol Byerley at the helm — 'Lord Jim' will soon depart Brazil for Antigua, hopefully arriving in time for the 20th Classic Yacht Regatta.

antigua homecoming

laughed right out of Nelson's Dockyard.

Since those days, *Lord Jim* has only made one brief visit to Antigua, and Byerley and Kreuzhage never met, much to their mutual regret. With any luck, however, they'll soon be able to swap tales, as Kreuzhage is determined to arrive at Antigua in time for the 20th Classic Yacht Regatta, April 19-24. Currently in Brazil, she has just come around South America, suffering a broken steering system on the approaches to the Strait of Magellan. (We'll have that story next month.) It's been cobbled together for the 4,500 trip to Antigua, and a new unit is being shipped out from Edson, in care of Byerley.

Lord Jim won't be in racing trim, but what a historic homecoming!

— aet

cat shot — cont'd

established, that the lows had begun their annual southerly procession, and there was no reason to expect any more than a 3- or 4-day 'window' until the end of the season. All of this was grist for the mill during our evening ruminations. Although I have never been north of San Francisco by sea, I am a regular visitor to the Ocean Prediction Center web site, as was John. When the possibility of my making the trip arose, I was clear it was not a trip I would wish to make, and why. Call me chicken.

Tom and I took John to a farewell dinner in Marina del Rey the night before he departed for San Francisco — it was a great meal. The subject of weather was discussed during the course of the evening, and Tom generously gave John a number of charts that would be useful to him further north.

The next day, December 2, after briefly meeting Richard Beckman, who had just joined the boat, Tom and I cast *Cat Shot's* lines from the dock at Burton Chase Park, waved our farewells and watched John and Richard motor over to the fuel dock. They had a perfect window for the three-day run to San Francisco. In the weeks since I have

continued on outside column of next sightings page

BEKEN OF COWES / COURTESY JOL BYERLEY

SIGHTINGS

***cat shot* — cont'd**

monitored OPC with interest and a nagging discomfort at not having had news from John, now I know why.

In reading the sparse details of *Cat Shot's* fate and the passing of her crew, I'm reminded, in a very visceral way, "there but for grace go I." I am mystified and upset — the man I met would not knowingly go out there. He was no beginner, he was no cowboy, he knew from experience what it could be like. He had crossed the Atlantic several times and was familiar with the treacherous waters of the Southern Ocean that surround his home port of Cape Town — he did not take them lightly. *Cat Shot* shouldn't have been out there, but she was. If

continued on outside column of next sightings page

2007

You may recall that last year, about this time, it was raining like crazy and shaping up to be one of the wettest years on record. Personally, we'd take rain over the interminable series of cold snaps that descended upon the state in the past weeks. They say so many crops have been decimated by the frosty weather that pretty soon orange juice is going to be more pricey than gasoline — at the fuel dock!

MORNING LIGHT TEAM PHOTO POOL

crew list

It makes us turn up our collars and look all the more forward to warmer times and the great summer sailing that's just around the corner. If you feel the same way, and want to hook up with some new people, you've come to the right place. Welcome to the 2007 Crew List.

By using the forms on the following pages, you can set yourself up for terrific sailing this coming year, even if you've

continued in middle column of next sightings page

Spread, the 'Morning Light' Team gets face time with its race boat — and, inset, liferafts — off Honolulu in January.

cat shot — cont'd

John could make that mistake then perhaps I can too. I find myself pondering the pressures that delivery captains are heir to, and trying to fathom why — there must have been a good reason.

John, my friend, you are missed. I know there are others who will miss you also and grieve your passing. I am grateful that our lives touched. I had thought one day we would make a passage together, alas.

— paul guthrie
marina del rey

a new day for morning light

After months of waiting, the 15 stars of the Morning Light Project got some face time last month with the boat that will carry them on their quest later this year to be the youngest crew — with an average age of 21.2 at race time — to sail in the TransPacific Yacht Race.

A Transpac 52 that was formerly part of Philippe Kahn's stable of *Pegasus* boats, *Morning Light* and its crew will be the subject of a feature film produced by longtime sailor Roy Disney's Pacific High Productions. Cameras have been documenting the team since the selection process last August, and will continue to roll right through the race's finish.

It remains to be seen if they'll be the top boat in the race, but we have to think they'll be the best prepared. During the January practice, the first of four monthly sessions before the race, the 13 men and 2 women on the crew had a full schedule of gym training, water time and classroom work. West Marine's Chuck Hawley, 2006-07 Volvo Ocean Race winning navigator Stan Honey and U.S. Merchant Marine Academy offshore sailing coach Ralf Steitz led safety training, which included a visit by a Coast Guard helicopter after the team staged an abandon-ship drill off Honolulu. A rescue swimmer, lowered from a helicopter to the crew's life raft, explained what would have happened were it a real emergency. "It was very cool," said crew member Charlie Enright, "but I hope it's the last time we do it."

Disney himself has come out of retirement for the 44th TransPac. *Pyewacket*, the maxZ86 he donated to Orange Coast College after the 2005 race, is currently being turbo'd for a shot at the race record of just over 6 days, 16 hours, set by Hasso Plattner's maxZ86 *Morning Glory* in 2006. This will be Disney's 16th consecutive TransPac.

— ss

flybaby's end

In last month's issue, we wrote about the loss of Dennis and Leslie Downing's *Islander 41 Christabella* off Ensenada on November 11. Theirs was not the only boat claimed by a raging Chubasco that night. In *'Electronic Latitude* a few days later, we noted that Portland singlehander RT Osborn also lost his *Baba 30 Flybaby* that Monday night. Other than the facts that he got rescued okay, and managed to save only his wallet and box of good cigars, we didn't have any more information on RT — until last month, when Mitch Marina wrote us. Mitch and his wife Laura had been buddy-boating south with *Flybaby* aboard their *Roughwater 33 Hanali*, and had this account of what happened on that dark and stormy night near Cedros.

November 11 started out great. We departed San Quintin enroute for Turtle Bay, about 165 miles away, in company with buddy-boater RT Osborn, who was singlehanded his *Baba 30 Flybaby*. We left about 7 a.m., with the loose plan to stop at Cedros, about 100 miles down the track, the next morning.

We made good time in ideal conditions — 13-15 knots of wind and 4- to 5-foot following swells. As the sun started to go down, we

continued on outside column of sightings page 110

I AM / WE ARE LOOKING FOR CREW TO RACE ON MY/OUR RACING BOAT

NAME(S): _____

AGE(S): _____ SEX: _____ PHONE: (____) _____

CONTACT IF DIFFERENT THAN PHONE: _____

BOAT TYPE / SIZE _____

I / WE PLAN TO RACE: (check as many as apply)

- | | |
|--|--|
| 1) _____ San Francisco Bay | a) _____ Handicap |
| 2) _____ Monterey/Santa Cruz | b) _____ One Design |
| 3) _____ Ocean Series | c) _____ YRA Season |
| 4) _____ 2007 TransPac | d) _____ Specialty Events
and/or occasional YRA |
| 5) _____ Coastal Race(s) | |
| 6) _____ Mexico Race(s) | e) _____ Beer Cans |
| 7) _____ Baja Ha-Ha Cruiser's
Rally (starts October 30) | f) _____ Anything & everything |
| 8) Other _____ | |

I / WE WANT CREW:

- 1) _____ Who will consistently put out 100% for the chance to get experience, and won't complain when wet, bruised or scared silly
- 2) _____ With at least one **full** season of racing experience
- 3) _____ With more than three years experience
- 4) _____ Willing to do occasional maintenance/repairs
- 5) _____ Willing to do occasional lunches/galley duty

I / WE RACE:

- 1) _____ Casually. Winning is nice, but let's keep it fun.
- 2) _____ Pretty seriously. Why else make the effort?
- 3) _____ Very seriously. I/we don't like to lose.

Mail completed form and \$7 to:
Latitude 38, Racing Crew List,
15 Locust Ave., Mill Valley, CA 94941
by **FEBRUARY 15, 2007**

crew list

never owned a boat and never intend to. If you do own a boat, you can find crew here, or arrange to 'sublet' your boat to an out-of-towner while you enjoy his like-size boat in, say, Chesapeake Bay. Maybe you

HAVE SAILBOAT, WILLING TO TAKE OTHERS OUT FOR CASUAL DAYSAILING

NAME(S): _____

AGE(S) _____ SEX: _____

PHONE OR OTHER CONTACT: _____

I AM / WE ARE:

- 1) _____ Single to take singles out
- 2) _____ Couple to take couples out
- 3) _____ Singles, couples or small groups okay,
but leave any kids home
- 4) _____ Kids okay as long as you can
control them

Mail completed form and \$7 to:
Latitude 38, Attn: Daysailing Crew List,
15 Locust Ave., Mill Valley, CA 94941
by **MARCH 15, 2007**

just want to find a nice group to go sailing with, or an adventurous group to arrange a co-charter. Whatever you want, short of skippering an America's Cup boat, you can find it here.

These Crew List forms, which also ran last month, are easy to use. First, find the form that most closely matches your wishes and desires. For example, if you've recently started sailing and want to get as much quality experience as you can in the shortest possible time, send in a "Want to Crew on a Racing Boat" form. If you're a boat owner taking off for far horizons but need crew, send in a "Looking for Cruising Crew" form. You get the picture.

Once we receive the Crew List forms (and the \$7 advertising fee; don't forget those), we'll compile them into two Crew List articles. The first one, in March, will deal only with those interested in racing, as boats will need to firm up crew by then

— cont'd

for the upcoming season. In April, we'll run the Cruising, Co-Chartering, Daysailing and Boat-Swapping Crew Lists.

By 'running', we mean we'll publish, and post on our website, each of the names, along with a contact number and a little bit about the desires and skills of each Crew List participant. Both the March and April lists will contain hundreds of names of people of both sexes, all ages and a wide range of experience. All you do to use the Crew Lists is look over the people in the category that most interests you and start making phone calls. Of course, if you send one of these forms in yourself, you'll likely be getting calls, too.

On Wednesday, April 4, we'll have our big Crew List Party at Golden Gate YC from 6 to 9 p.m. where you can come and meet your new crew or skipper, keep looking for a boat or crew if you haven't found one — or just hang out and enjoy

WANT TO JOIN OTHERS FOR CASUAL DAYSAILS

NAME(S): _____

AGE(S): _____ SEX: _____

PHONE OR OTHER CONTACT: _____

I AM / WE ARE:

(check as many as apply)

- 1) _____ Single 4) _____ Would like to bring kids
2) _____ Couple 5) _____ Going sailing to escape kids
3) A group of _____ (state number) friends interested in sailing

Mail completed form and \$7 to:
Latitude 38, Attn: Daysailing Crew List,
15 Locust Ave., Mill Valley, CA 94941
by **MARCH 15, 2007**

the company of other sailors there to scarf up the free munchies. Any way you look at it, the Crew List experience is pretty

continued in middle column of next sightings page

I / WE WANT TO CREW ON A RACING BOAT

NAME(S): _____

AGE(S): _____ SEX: _____ PHONE: (____) _____

CONTACT IF DIFFERENT THAN PHONE: _____

I / WE WANT TO RACE:

(check as many as apply)

- 1) _____ San Francisco Bay 4) _____ 2007 TransPac
2) _____ Monterey/Santa Cruz 5) _____ Coastal Race(s)
3) _____ Ocean Races 6) _____ to Mexico

I / WE PREFER:

- 1) _____ Boats under 30 feet 4) _____ Dinghies
2) _____ Boats over 30 feet 5) _____ Multihulls
3) _____ Specific class or design _____

MY/OUR EXPERIENCE IS:

(Check/underline where appropriate)

- 1) _____ None
2) _____ A Little: **a)** Little or no racing, little other sailing experience;
b) Little or no racing, one or more years of general sailing;
c) Little or no racing, lots of cruising and/or daysailing.
3) _____ Moderate: **a)** Less than one full season; **b)** Out of area racing experience, but I'm unfamiliar with local conditions.
4) _____ Mucho: **a)** One or two **full** local seasons; **b)** One or two long-distance ocean races; **c)** Years of Bay and ocean sailing.

Other pertinent experience _____

I/WE WILL:

(check as many as apply)

- 1) _____ Help with the bottom, do maintenance — anything!
2) _____ Play boat administrator, go-fer
3) _____ Go to the masthead to retrieve the halyard at sea
4) _____ Navigate, I've got lots of experience
5) _____ Do foredeck, I've got lots of experience
6) _____ Do grinding, I've got muscle
7) _____ Do lunches/provisioning

Mail completed form and \$7 to:
Latitude 38, Attn: Racing Crew List,
15 Locust Ave., Mill Valley, CA 94941 by
FEBRUARY 15, 2007

SIGHTINGS

I / WE WANT TO CREW ON A CRUISING BOAT

NAME(S): _____

AGE(S) _____ SEX: _____ PHONE: (____) _____

CONTACT IF DIFFERENT THAN PHONE: _____

SAILING EXPERIENCE:

- 1) _____ None, but I'll do anything within reason for the chance. I understand that from time to time I'll probably get cold, seasick, mad at the owner and wish like hell I was anywhere but on the boat. I'm still game
- 2) _____ Some. At least **a)** 5, **b)** 10, **c)** 20 sails on the Bay or equivalent while being active and suffering the normal cuts, bruises and hollering
- 3) _____ Moderate. Several years active crewing on the Bay or equivalent, or at least one long coastal or trans-ocean trip
- 4) _____ Lots. Several long ocean passages

I / WE WANT TO CRUISE:

(check as many as apply)

- | | |
|--------------------------------------|---------------------------------|
| 1) _____ SF Bay and/or Delta | 8) _____ Caribbean |
| 2) _____ Monterey Bay | 9) _____ Mediterranean |
| 3) _____ Southern California | 10) _____ Anywhere warm |
| 4) _____ Mexico this fall/winter | 11) Other destination(s): _____ |
| 5) _____ Hawaii and/or South Pacific | |
| 6) _____ Pacific Northwest or Alaska | |
| 7) _____ Antarctica | |

I / WE CAN OFFER:

(check as many as apply)

- 1) _____ At least a month of shared expenses
- 2) _____ Mechanical skills: engine, electronics, refrigeration, etc.
- 3) _____ Elbow grease for bottom work, varnishing and upkeep
- 4) _____ Cooking and cleaning skills
- 5) _____ Language skills — I'm reasonably conversant in **a)** Spanish; **b)** Other(s): _____
- 6) _____ Ornamental skills — I look good in a bikini/speedo
- 7) _____ Personality skills — I don't get pissed when awoken at 3 in the morning and can maintain a sense of humor in most situations
- 8) _____ Other skill(s): _____

Mail completed form and \$7 to:
Latitude 38, Attn: Cruising Crew List,
15 Locust Ave., Mill Valley, CA 94941
by **MARCH 15, 2007**

crew list

I AM / WE ARE LOOKING FOR CRUISING CREW

NAME(S): _____

AGE(S): _____ SEX: _____

PHONE OR OTHER CONTACT: _____

WHERE AND WHEN:

MY/OUR BOAT IS A: _____

I/WE PLAN TO SAIL TO: _____

ON OR ABOUT (DATE): _____

MY / OUR IDEAL CREW WILL:

(Check as many as apply)

- 1) _____ Be willing to share basic expenses such as food and fuel
- 2) _____ Be willing to bust butt preparing the boat
- 3) _____ Have more desire than experience
- 4) _____ Have lots of ocean experience
- 5) _____ Know more about offshore navigation than just pushing buttons on the GPS
- 6) _____ Have mechanical skills for the engine, refrigeration, etc.
- 7) _____ Have language skills: **a)** Spanish, **b)** Other: _____
- 8) _____ Other skills (woodworking, scuba, etc.): _____
- 9) _____ Be unattached and unopposed to the possibility of a friendship blossoming
- 10) _____ Look good in a bikini/speedo
- 11) _____ Understand and appreciate Confucius' teachings.

Mail completed form and \$7 to:
Latitude 38, Attn: Cruising Crew List,
15 Locust Ave., Mill Valley, CA 94941
by **MARCH 15, 2007**

much a win-win deal.

But you can't 'win' if you don't play. And you can't play unless you read and acknowledge the following: the Latitude 38 Crew List Advertising Supplement is for

— cont'd

informational purposes only. *Latitude 38* neither makes nor implies any guarantee, warranty or recommendation as to the character of individuals who participate in the Crew List, or the conditions of their boats and equipment. You must judge those things for yourself.

Now for some final tips and suggestions to get you going in the right direction:

- *Be honest* — This is probably the most important 'rule' of all.

- *Little or no experience is not a disadvantage* — In some cases, inexperienced people may actually have a better chance of getting aboard a boat than someone with lots of experience because novice crew are happy to do things the way the skipper likes them done.

- *Be realistic about the commitment* — Sailing takes time. Even a simple day-sail can end well after dark by the time the boat gets put away. And crews of cruising and racing boats are often expected to put

I / WE WANT TO BOAT SWAP

NAME(S): _____

AGE(S): _____ SEX: _____

PHONE OR OTHER CONTACT: _____

WHERE AND WHEN:

My/Our boat is a _____

I/we would like to swap boats with the owner of a similar vessel in the (Pacific Northwest, Caribbean, SoCal, Mediterranean, etc.)

_____ area.

I/we would like to cruise this area for about

_____ weeks in the month of

_____, 2007.

Mail completed form and \$7 to:
Latitude 38, Boat-Swapping Crew List,
15 Locust Ave., Mill Valley, CA 94941 by
MARCH 15, 2007

in time off the water for maintenance. Be realistic about these commitments, and if something comes up, call well ahead to let your mates know about any changes

continued in middle column of next sightings page

I / WE WANT TO CO-CHARTER

NAME(S): _____

AGE(S): _____ SEX: _____ PHONE (____) _____

CONTACT IF DIFFERENT THAN PHONE: _____

WHERE AND WHEN:

I/we want to co-charter for _____ weeks in the (spring,

summer, fall, winter) _____ of 2007.

SAILING EXPERIENCE:

(Check one from each column)

- | | |
|--|---|
| 1) _____ Little or none | a) _____ I'd like co-charterer to skipper and give me direction |
| 2) _____ Moderate. I sail regularly and have chartered before | b) _____ Prefer co-charterer of at least equal proficiency |
| 3) _____ Lots. I've sailed and/or chartered many types of boats and am a competent skipper | c) _____ Would be willing to co-charter with less experienced party |

I/WE PREFER TO CO-CHARTER:

(check as many as apply)

- 1) _____ Bareboats (we sail)
- 2) _____ Crewed (professional skipper and/or crew)
- 3) _____ With other couples
- 4) _____ With other singles
- 5) _____ With my/our well-behaved kids, age(s) _____
- 6) _____ A smaller (30-40 ft) boat with one or two other people
- 7) _____ A medium (40-50 ft) boat with four to six other people
- 8) _____ A large (60 ft or more) boat, the more co-charterers the merrier

I/WE WANT TO CHARTER IN:

- | | |
|------------------------------|----------------------------|
| 1) _____ San Francisco Bay | 6) _____ Pacific Northwest |
| 2) _____ Monterey/Santa Cruz | 7) _____ Caribbean |
| 3) _____ Southern California | 8) _____ Mediterranean |
| 4) _____ Mexico | 9) Other: _____ |
| 5) _____ Hawaii | |

Mail completed form and \$7 to:
Latitude 38, Attn: Co-Charterer Crew List,
15 Locust Ave., Mill Valley, CA 94941
by **MARCH 15, 2007**

SIGHTINGS

flybaby — cont'd

were about 80-100 miles offshore, passing Bahia Vizcaino. RT was about a half-mile ahead of us most of the day.

As it got dark — and with no moon, it got dark quickly — the wind started to pick up and change direction (to the south) and the seas got bigger. A lot bigger. We decided to drop some sail and had quite a time of it with the southerly breeze and still-northerly swell. We talked to RT on the radio, and he said he was also having trouble. He said he couldn't get his sails down because the confused seas were overpowering his autopilot and he couldn't leave the helm.

We finally caught up with him. The wind and seas were still picking up, and I realized our nice sail of earlier in the day was now the scariest E-ticket ride I have ever been on. RT doubtless felt the same as his engine had quit and he had to ride it out. On *Hanali*, we were under bare poles and rolling heavily. After about an hour or so, RTs' lights went out and we couldn't see him anymore. As we tried to radio

crew list

in plans.

On a related subject, if you realize halfway through the season that racing is not your cup of tea, our suggestion is to put on your biggest smile and tough it out to the end of the season. The sailing community is small, and, once you establish yourself as a dependable player, other opportunities will develop.

- *Be realistic about deadlines* — To put March's Crew List together, we must receive forms from racers no later than **February 15**. Everyone else has until **March 15**. If we don't have the forms in our worked-to-the-bone little hands by

It's a bird! It's a plane! It's . . . It's . . .

— cont'd

then, your name won't go in. Also note that your name won't go in if the advertising fee isn't included with the form.

- *Women Crew Listettes* — We encourage women taking part in the Crew List to use first names only, and to use something other than a home phone number as a contact. Why? Because women get a lot more calls than men — and a lot of the callers are interested in more than sailing, if you catch our drift. So some way of screening contacts — email is perfect for this — is a good idea.

- *One person per form, please* — unless

continued in middle column of next sightings page

and the answer is . . .

For months people up and down the West Coast have spotted a strange spider-like craft on the water and wondered "What the heck is that thing?" We featured it in *Lectronic* on October 6, as well as in November's *Sightings*. At a preview last month, the developers disclosed exactly what the heck it is: Anything you want it to be. While not exactly definitive, the answer is meant to inspire creativity. "Proteus is the prototype of what we hope will be a new class of water vessel — the Wave Adaptive Modular Vessels, or WAM-Vs," explained Ugo Conti, co-founder of Marine Advanced Research.

The funky cat was well named. Proteus was a Greek sea god known for changing forms, and the name usually has connotations of flexibility and versatility. And this thing is nothing if not flexible. Hinges and ball joints work together to allow *Proteus* to shimmy over waves with the ease of a sea snake. "It plays the waves instead of fighting them," Conti explained.

It's this flexibility, coupled with the Arneson drives and 2,000-gallon fuel capacity, that should allow WAM-Vs to easily cross oceans, a claim confirmed by the vessel's original designer Jim Antrim. The shallow draft — 8"-16", depending on what kind of load it's carrying — makes beaching the cat in remote lagoons possible, and the segmented inflatable pontoons add a measure of security in the event of a hull breach. Conti suggests WAM-Vs could be used for anything from marine research to search-and-rescue operations.

Many details have yet to be worked out, such as top speed and price. Sea trials will continue on the Bay until the official launch in May. For more on WAM-Vs, log onto www.wam-v.com.

— ld

SIGHTINGS

flybaby — cont'd

him, a big wave hit our port side, knocked us down and we lost the radio. While we were trying to recover we got hit again and this time

COURTESY MITCH MANINA

'Flybaby' leaves San Diego in company with 'Hanali'. She was one of a couple of cruising boats lost in a chubasco on November 11.

the wave broke on the boat. By this time Laura was really sick and had a hard time doing anything but leaning over the side which was freaking me out. I had one hand on the tiller and one hand on her.

We finally found a course where we wouldn't get trashed by the waves. But with disaster lurking only a few degrees on either side, once I'd gotten the tao of *Hanali* down, I was afraid to give up the helm. So I stayed at the tiller for 12 hours and rode the dragon without moving. Laura recovered enough to help keep me awake and focused. Morning finally came with no change in the wind or seas, but at least it was light and we could see what the waves were doing.

We headed toward Cedros hoping to find an anchorage, but the seas looked too rough to anchor anywhere, so we continued on to Turtle Bay, still 65 miles away. We were afraid we wouldn't make it by dark and another night at sea wasn't an option. Fortunately, after dodging fishing pots and a narrow channel, we made Turtle Bay just after dark. Laura had done a great job of navigating us here, so I was confident that, with the help of our radar, she could navigate us in. Only sailors who have entered an unknown anchorage at night know how freaky it feels, but we made it. As soon as the depthsounder read 30 feet, we dropped the hook and collapsed in our bunk. After being up for 36 hours and a slave to the tiller the whole time (our autopilot wasn't working), that had to be one of the best sleeps of our lives.

When we woke in the morning we tried to call RT on the radio but couldn't raise him. So we left a message on his cellphone. He later called back, said he was in San Diego and filled us in on what happened. At some point in the night, his boat started to take on water, and he lost all power. He wasn't able to find where the water was coming in, or pump it out fast enough, so he'd called a *mayday*. He was picked up by a fishing vessel heading back to San Diego.

I can't describe the shock and sadness we felt when we learned that RT lost his boat and we weren't able to help. It really shook our sense of confidence. But there were also valuable lessons we learned — how much we all mean to each other out there, how much we can take and how much our boat can take. Later, we met some Canadians (now great friends) who were in far worse conditions in the Pacific Northwest, and their courage and sense of adventure helped us regain our confidence and our courage to push on. So on we go!

We later found out that the fishing boat that picked up RT recorded 25-35 knots of wind with 15-20-ft breaking seas. The last time I spoke with RT, he said his future sailing plans were understandably on hold, and he was planning to do a bit of land traveling. To where, I don't know.

— mitch manina

SIGHTINGS

arques school joins spaulding center

Several recent events have steered the Spaulding Wooden Boat Center in Sausalito closer to becoming a focal point of traditional wooden boat building and repair in the Bay Area. The first is an announcement last month that the Arques School of Traditional Boatbuilding will relocate to the SWBC building (at the foot of Gate Five Road on the Sausalito waterfront) this summer, with the first classes in the new location planned for fall. The second is the donation of the classic 1906 gaff sloop *Polaris* by owners David and Corrinne Bressler.

The Arques School was founded in 1996 by Bob Darr, who continues as its program director and head instructor. Currently located within the Arques Shipyard complex, the ASTB's curriculum is aimed at developing and preserving the art of traditional plank-on-frame boat building. At any one time, several apprentices and a dozen students can usually be found ankle-deep in shavings as they build or repair traditional craft.

One of the latter projects is the historic 32-ft gaff sloop *Freda*, which at this writing is occupying one full bay of the SWBC building. And when we say historic, we aren't kidding — built in 1885 on the shores of Belvedere, *Freda* is believed to be the oldest sailing yacht on the West Coast. Darr is the project manager for the restoration of *Freda*, and he and his students recently finished lofting the lines for her new frames. The entire keel-up restoration, which is expected to take about two years, will take place at SWBC, and the public is invited to come by and watch it happen. (More on that later.)

Polaris is the most recent classic — and classy — addition to the Center. A contemporary of *Freda*, *Polaris* is a 'pumpkinseed' gaff sloop built in Oakland around 1906. Like *Freda*, she has spent her entire life sailing the Bay under various owners, both recreationally — and racing! The 34-foot (LOD) former centerboarder was a hot ticket in her day and remains a strong contender in her class at the annual Master Mariners Regatta.

Polaris will become the flagship of the Spaulding Center's fledgling sailing fleet (which will eventually include *Freda* and other classic yachts). As well as being on display to visitors, the SWBC fleet will also be used to introduce local youth and the general public to sailing on traditional craft.

The Spaulding Wooden Boat Center itself was founded in 2002 in the building which was built and operated as Spaulding Boat Works for 50 years by local sailing legend Myron Spaulding. Myron passed away in 2000 at age 94. His widow Gladys followed him two years later, but not before setting up a charitable trust for the property. Its three-part mission: 1) Preserve and enhance the working boatyard; 2) Restore and return to active use significant, historic wooden sailing vessels; and 3) Create a place where people can gather to use, enjoy, and learn about wooden boats, and educate others about wooden boat-building skills, traditions and values.

"Wooden boat building is a vital part of Sausalito's history," says SWBC Executive Director Mark Welther. "With the arrival of the Arques School and the ongoing involvement of the Master Mariners Foundation, the Spaulding Center is on the way to becoming a living center of activity to preserve those talents — as well as the historic Sausalito waterfront."

The SWBC will need help for its various programs to be fully realized. We encourage you to tour the facilities (by appointment only right now — contact Mark Welther at 415-332-3179 for arrangements), and, if you like what you see, make a donation. It can range from a few dollars, to \$1,200 to 'buy a frame' on *Freda*, to a partial or full endowment of the Center. SWBC is a fully tax-deductible [501(c)(3)]

continued on outside column of next sightings page

crew list — cont'd

you are offering your skills or services as a team or couple, and don't wish to be considered individually. It's probably going to hurt your chances of scoring a ride somewhat, but we know how great it can be to share an adventure like cruising to some far-off place with your significant other.

If you need more forms for friends or whatever, just make copies of the ones here — or log onto our website at www.latitude38.com for forms you can print.

—jr

COURTESY SWBC

arques — cont'd

charitable organization.

Another way to support the center is to arrange your next haulout there. The Spaulding Center (adjacent to the Clipper Yacht Harbor fuel dock if you come by water) is still a working boatyard, and it doesn't matter if your boat is made of wood, fiberglass or tupperware — they'll get what you need done.

Even if you can't spare those hard-earned dollars, give the Center a call and arrange to go down and see what they're doing. And bring the kids. It's pretty darn cool.

For more on the Center, log onto to www.spauldingcenter.org.

— jr

Spread, 'Polaris' sails the Master Mariners. Inset, 'Freda' awaits restoration at the Spaulding Center.

2007 RESOLUTIONS

Lose weight, start exercising, stop smoking — at least one of these was probably on your New Year's Resolutions list. These are three of the most popular resolutions year after year and, quite possibly, the three that are broken the most. It's no wonder the January airwaves are inundated with celebrities

hawk weight loss programs, gyms and nicotine gum.

As far as resolutions go, though, these are definitely worth giving a shot, but making your goal is usually less fun than a daysail on the Bay. Or is it? You could conceivably achieve all three if you sailed every day — get a great upper

body workout, lose a pound or two in the process, and suck in all the fresh air you can handle.

In an effort to maintain a healthy readership, not to mention get more people out sailing, *Latitude's* editorial staff have come up with their own lists of sailing resolutions. While they're cer-

— PROMISES, PROMISES

Spread, resolve to 'Go sailing'. Above from left to right, you'll pass Mile Rock on your way back from the Farallones; grab some grub at a boat-in restaurant; beer can racing at its finest; the turning basin at Petaluma is idyllic.

tainly not comprehensive, they cover a variety of sailing options — feel free to pick and choose but just get out there

and have a great year of sailing!

Richard's Picks:

- The Delta Ditch Run. Sixty-five miles of unadulterated downwind sailing in early June. We've always wanted to do the race on a Wylie Wabbit, and with luck, 2007 will be our year.

- Lunch at The Ramp, dinner *al fresco* at Sam's, punctuated by a sail from the South Beach restaurant (tucked in next to San Francisco Boat Works) to the Tiburon establishment (and perhaps a lap around Angel Island for good measure) to work up an appetite.
- The Rolex Big Boat Series. The boats

2007 RESOLUTIONS

Marin end of Raccoon Strait about 11 a.m. and sail toward Sausalito. Enjoy the sights of the Sausalito waterfront, then mosey along the shoreline toward the Golden Gate. Sail under the bridge — the last upwind part of the tour — then crack off and head downwind along the Cityfront. You can end the tour either by passing under the Bay Bridge and anchoring at Clipper Cove, or by power reaching across and dropping the hook in the lee of Angel Island. Break out the crackers, cheese and merlot — life doesn't get much better.

- McCovey Cove during a Giants home game. It's probably not a

are bigger in some years than others, but the wind never fails to make a good showing at this September west coast classic. The competition is strong, the talent is good, and the parties are in a league of their own.

JR's Picks:

- The Doublehanded Farallones Race. Not exactly for the faint of heart, it's 26

miles out to the Farallones and 26 miles back. This is the open ocean and it can be nasty. It can also be splendid — the '06 race was a reach out and reach back.

- The Singlehanded Farallones. Again, not everyone's cup of tea, but a rite of passage for hardcore singlehanders.
- A Bay tour. It's important to bring lots of friends for this one. Start at the

great idea to bring your boat in, but grab a guest slip at South Beach Harbor and dinghy over. How many people can say they've caught a Barry Bonds homer — from the water?

- Just stay in your slip. We've had lots of fun get-togethers — some planned, some impromptu — right at the dock. Invite a few friends, fire up the barbie and just enjoy the ambience.

No broken promises (clockwise from above) — no Bay tour would be complete without sailing into Aquatic Park; dust off that moldy spinny and hold on tight; if a SoCal cruise is in your 2007 plans, don't miss Catalina Island's Avalon Harbor; China Camp is a fine downwind and sunny destination; the In The Bay Race is one of the more popular summer races; the Vallejo race is another; (center) or just grab a mooring in Ayala Cove and enjoy life.

— PROMISES, PROMISES

Andy's Picks:

- Cap off a nice Central Bay daysail with an overnight at Jack London Square (or another Estuary marina). Then treat yourself to a nice dinner in any of a dozen fine restaurants and a night of sensational jazz at Yoshi's.
- Batten down the hatches and take a cruise outside the Gate and up to Drake's Bay for a night on the hook, escaping the hustle and bustle of city life.
- Ride a big flood up San Pablo Bay and continue on up the Petaluma River for an overnight in the downtown turning basin where fine dining and live music abound.
- In summer, take a mini-cruise down the coast to the Monterey Bay, with possible overnights at Half Moon Bay, Santa Cruz, Capitola, Moss Landing or Monterey. Among the attractions are the Santa Cruz boardwalk, the Monterey Aquarium, kayaking in Elkhorn Slough and scuba diving or snorkeling at Stillwater Cove.
- Organize a raft-up of your favorite

boaters at Paradise Cove, Clipper Cove, Ayala Cove or elsewhere, for a barbecue, jam session and overnight.

LaDonna's Picks:

- Explore the Bay Model in Sausalito. Drop your anchor in Richardson Bay and dinghy into Schoonmaker's dinghy dock. It's just a short walk to one of the most

interesting — and free — exhibits in the area where you can learn all about the currents in the Bay and Delta.

- Get your boat out of the slip at least once every month. If you want to take it a step further, resolve to anchor out at least one night a month. Remember, nothing's harder on a boat than disuse, plus *you* get all the benefits.

2007 RESOLUTIONS

- Shake out the chute. If you have a spinnaker, wipe away the cobwebs, pop that sucker and hold on. Wheeeeeeeeeee!
- Visit China Camp. Tucked in the northwest corner of San Pablo Bay, the historic Chinese shrimp-ing village is a great downwind destination in the summer, is usually free of fog and has a terrific museum and snack shop.
- Stop at the docks in Ayala Cove and take the 5-mile walk around Angel Island. There are a few steep hills but the views are what will really take your breath away.

Sutter's Picks

- Beer Can Racing. From April to September, there are plenty of opportunities in the Bay, up the Delta and down at

If you like to watch, the Big Boat Series is a no-brainer.

Santa Cruz. You don't even need a boat. And if you've always done the same ones, try some new ones. A couple of beer can races a week will keep you sane.

- The SSS Vallejo 1-2. Singlehand up, doublehand back — what could be more fun?
- A cruise to Napa. It's closer than the Delta, there is lots of great scenery, and you can anchor almost in the middle

of the Carneros wine district and take your dinghy to downtown Napa.

- The SSS In-The-Bay Race. It's a great way to ease your way into short-handed sailing without having to worry about ocean waves,

and everybody who participates is a winner.

- A fall cruise to Southern California. With a little help from friends, all you need is two weeks.

There you have it. More than 20 sailing ideas for the coming year. Whether or not you choose any of ours, just keep this resolution: go sailing!

— *ld*

creation-base.com

YANMAR
marine

The way of sailing

315

342

370
e - option

400
e - option

430e
New 2007

470e
New

540e
New

630e
New

e - built in epoxy
design by judel/vrolijk & co

INNOVATION - SPEED - COMFORT

- Ground breaking interior design including the Hanse Individual Cabin Concept
- Modern & award winning performance cruisers
- Self-tacking jib engineered into HanseYachts Design
- Epoxy hulls
- Easy to sail and easy to handle
- Family Friendly

Hanse Yachts US

Ph: 1-410-626-1493 / hanse.yachts@comcast.net

Contact your nearest Hanse-Dealer from our Website

www.hanseyachts.com

Hanse

Hogin Sails 2007 Expansion

*Have your sails
built or repaired in our
expanded Alameda loft!*

Hogin Sails has expanded our Alameda loft space and added a computer guided cutting table for state-of-the-art design and construction capabilities.

Stop by in Alameda Marina or contact us for a quote on:

- New racing or cruising sails
- Roller furling conversions
- Canvas covers and dodgers
- Repairs and service

FAST • EFFICIENT • CONVENIENT

510.523.4388

**HOGIN
SAILS**

In the Alameda Marina at 1801-D Clement Ave., Alameda, CA 94501
Mon-Fri 8:30am to 5pm, Saturday by appointment only
sales@hoginsails.com • service@hoginsails.com • www.hoginsails.com

BUSINESS OPPORTUNITY

Wanted: MARINE ELECTRONICS TECHNICIAN with FCC License and desire to own your own business. **CAL-MARINE ELECTRONICS** is available upon retirement of long-time owner Rich Wilde. This is a tremendous opportunity for the right person.

CAL-MARINE has been well established with quality suppliers and customers since the 1950s. Complete office and shop provided with all equipment, tools, inventory, repair parts and supplies.

Call Rich at **415.391.7550** if you are interested in owning this successful and established business. Serious inquiries only, please.

RICH WILDE'S

**CAL-MARINE
ELECTRONICS**

PIER 19, THE EMBARCADERO • SAN FRANCISCO, CA 94111

When you buy a Spin-Tec, we tell you:

“Don’t mess with it!”

Our roller furlers require literally **NO MAINTENANCE**, and are proven trouble-free in the *harshest* ocean environment.

Visit our web site or call for a color brochure to find out more.

Simply Better Because It's Simple!

Call, fax or order on-line
Toll-free 877.SPINTEC
Fax 530.268-9060
www.spin-tec.com

SPIN-TEC

Cutaways show inner assembly

THE ACCIDENTAL CELEBRITY

"**B**elieve me, the *last* thing I wanted to do was activate that EPIRB," said a distraught and weary Ken Barnes, shortly after returning home to Newport Beach last month. Less than a week earlier he had reluctantly made the decision to abandon ship near Cape Horn, thus ending his longtime dream of sailing solo, nonstop around the world.

Of all the singlehanded circumnavigation attempts in recent memory, Barnes' was probably the least publicized. If he had been successful, he would have been the first American to solo nonstop via the three great capes, beginning and ending on the West Coast. But by all indications, he viewed the voyage, most importantly, as a personal quest. He had no sophisticated media machine cranking out daily press releases and position reports, he'd sought absolutely no sponsorship and had made no boastful promises that he would complete the trip unscathed. On the contrary, with great humility he freely admitted that he had limited off-shore experience.

It was painfully ironic, therefore, that he unintentionally became an international celebrity after his steel-hulled Gulfstream 44 ketch, *Privateer*, was rolled by a giant wave and disabled on her approach to Cape Horn, January 2. As Barnes, 47, awaited rescue in the storm-tossed seas of the Southern Ocean — dismasted, without power and with a gash in his leg down to the bone — mainstream media outlets around the world picked up the story, and the campaign's website, *www.kensolo.com*, logged over a million hits in rapid succession.

No sooner had the dejected sailor returned to the loving arms of his longtime girlfriend, Cathy Chambers, than radio, TV and print journalists deluged Chambers' Newport Beach condo, hungry for sensational details of the stranded sailor's ordeal. To his credit, Barnes endured the near-hysteria of this media circus stoically — everybody from Oprah to Leno wanted a piece of him — ever mindful that had he actually *completed* the voyage, he wouldn't have received even a fraction of this media fascination.

Meanwhile, nautical blogs were simmering with critiques and self-righteous commentary about what the singlehander should have done differently.

Although he was not an accomplished bluewater sailor, Barnes had spent his entire life around the water, surfing and sailing. He had prepared

Above: Ken Barnes in happier times. **Left:** 'Privateer' sailing in SoCal, fitted out for the epic voyage.

himself and his bullet-proof 50-footer (LOA) for every contingency he could think of. After an extensive search, he chose this particu-

lar boat — built in Malta to a Maurice Griffith design — primarily for her inherent strength and seaworthiness. Having sold both his house and his pool maintenance business to finance the around-the-world attempt, Barnes upgraded virtually all the boat's systems and gear, including beefed-up rigging, half-inch Lexan hatches, and redundant systems for charging, communications and navigation. "Whether I make it or not," he said prior to his

out here like the new girl at a porn convention." Alone on the vast Pacific, he continued, "I can almost hear a couple of waves talking to each other as they approach me: 'It's a little crowded out here today, Bob.' . . . 'Hey Tom, what's that over there?' 'Looks like one of those loons we see from time to time.' 'Tell you what, when we get up to him you go first; just roll him over a bit. *That wasn't so bad*, he'll be saying to himself. As he watches

you pass him and he's just coming off the roll, that's when I'll nail him. He won't know what hit him. Stuff will be flying all over the place. It'll be great, we'll be laughing for days.'" We were glad to see that Barnes was keeping up his sense of humor, but little did we, or he, know that this fate actually awaited him 5,000 miles down the track.

"I'm having to tack downwind a bit with the preventers all tied on so as not to broach," he continued. "I'm headed generally south, though, like a 16-year-old kid in the 1800's who has just strapped on his first pair of six-shooters and is heading into town."

Privateer made steady southbound progress, but there were few easy miles along her intended route down longitude 120°W. Before entering the fluke winds and strong currents of the ITCZ (Intertropical Convergence Zone, surrounding the equator) the big ketch skirted one of the last big blows of the fall season. On November 17 Barnes wrote: "God help anyone who was within 300 miles of Hurricane Sergio. I was 900 miles away and felt its effects. The sky in every direction was dark gray and black with heavy, thick cloud cover, and you could feel everything around be-

The mizzen mast had been completely ripped away, the main mast had broken off 10 feet above the deck and the wheel was folded over the deckhouse, as if by a stongman in a circus stunt.

October 28 departure from Long Beach, "will probably depend on weather conditions." Prescient words indeed.

Five days into the trip, while at latitude 25.16°N, Barnes was obviously in a playful mood when he emailed: "It's overcast and I'm getting rolled around

ing sucked into its center. By first light I was reefed down to jib, staysail and triple-reefed mizzen. I was not about to give up an inch of the hard-won southing I had fought for over the past several days, so my course was east-southeast toward the storm."

— KEN BARNES' SOLO ATTEMPT

Once through the ITCZ, Barnes was frustrated by headwinds out of the southeast, which made him wish he'd bought a boat with better pointing ability, and that he'd had his sails cut flatter.

Early in December, 1,100 miles south of the equator, he wrote: "I am now at lat 18.38°S, long 119°W, and learning all about squalls and the joys of the one-minute mad reef." By the time he reached the so-called Roaring Forties, the wind and sea conditions were living up to their reputation, with a new storm front moving through every few days. Once into the 50s, the frequent storms continued, but Barnes was encouraged that at least he was finally able to sail deeper wind angles as he swung his course toward the Cape.

The day after Barnes returned home, with perhaps a dozen news trucks still encamped out in front of Chambers' condo, he slipped away from the media mob and called us to clarify the details of his dismasting and the rescue that followed.

A particularly nasty storm overtook *Privateer* on New Year's day. By the next afternoon the 50,000-lb ketch was broad reaching at 4 to 6 knots under a staysail alone, driven by 35 to 45-knot winds through 25-foot breaking seas. They came at him from three different directions due to the residual effect of the storm's clocking rotation.

Around 2 p.m., with his autopilot doing the steering, he had just plotted his position when a powerful gust over 50 knots caused *Privateer* to round up into an oncoming wave. Broadside to its fury as it crested, the big ketch was lifted like a bathtub toy, then hurled into the trough, apparently doing a complete 360 in the process. "Individually," Barnes explained, "the wind strength, wave or angle to the sea would not have caused a rollover. But all three together produced

that result." At the time, *Privateer* was at 54.44°S, 86.17°W, roughly 600 miles off the Chilean coast.

Barnes doesn't actually remember being launched across the cabin or being upside down, but somehow he made contact with a sharp object which badly lacerated his leg. During the rollover, the force of gravity caused one of two banks of AGM batteries to smash through the floorboards, bounce off the headliner, then land in the sink as *Privateer* righted herself. The killer wave also forced open an 8" by 12" side port, allowing enough green water to pour into the cabin that it rose well above the floorboards. As inevitably happens in such situations, the cabin was transformed into a chaotic soup of sea water mixed with diesel fuel, oil, and all man-

ner of supplies and gear. The remaining battery bank was underwater, and the electronics had taken a saltwater bath. He was able to resecure the side port, but the concussion had blown the dogs off a 2' by 2' deck hatch, making it impossible to secure.

Above decks, the scene was equally dismal. The mizzen mast had been completely ripped away, the main mast had broken off 10 feet above the deck and the wheel was folded over the deckhouse as if by a strongman in a circus stunt, locking the rudder until it could be removed. Adding to that challenge, the dodger framework had collapsed across it. Barnes deployed his 300-ft drogue, although he was concerned that doing so might cause the boat to yaw, and put her in a position to roll again.

On this 67th day of the voyage, *Privateer* was battered, but as far as Barnes could tell, her hull had not been compromised. He could eventually have pumped her dry and, with a little luck, might have gotten his engine started — although his electrical panel had shorted when he switched to the intact battery bank. He might have been able to set up a jury rig, as the main boom and mainsail were still on board. But the fact that he hadn't yet seen the worst of the storm bore heavily on his mind, as did the unsecurable hatch. Somewhere in the 'soup' were pop rivets and other tools that might have done the job, but he had no idea where to find them or how long it would take to complete the task. Also weighing heavily on Barnes' mind was the promise he'd made to his family that, no matter what, he would return home to them safely.

"I had to make a quick decision about the next step," the solo sailor recalled, "whether to ride out the worst of the storm, which was still approaching, and hope the boat didn't roll again — because if it did I was probably going into the liferaft in very cold water for what turned out to be over two days — or to activate the EPIRB and set in motion a series of events that would

THE ACCIDENTAL CELEBRITY

Left to right: The hard dink that had been lashed to the deck primarily as a handhold was literally ripped in half; the disabled 'Privateer' was lying in calm waters by the time Barnes was rescued; 'Polar Pesca 1'; Chilean Navy personnel monitor the rescue effort.

bring others into my predicament. I can only say that I hope you are never faced with that decision. It was not one that I took lightly. My decision was to activate the beacon (406 EPIRB)."

Unsure if the device would broadcast effectively from within the steel hull, Barnes called Cathy on his Iridium satphone — his only functioning means of communications other than a handheld VHF — to give her the bad news. Before

he hung up, the U.S. Coast Guard rang her on another line, seeking confirmation that the SOS was for real.

Other single-handed circumnavigators such as Isabelle Autissier and Bill Bullimore have been successfully rescued from the Southern Ocean much farther offshore. Nevertheless, it would be no easy feat to locate and retrieve Barnes. The Chilean Navy sent out a P3 Orion aircraft to confirm *Privateer's* position and drop supplies, if needed. Due to the dis-

tance offshore, a helo rescue was not an option, but early reports indicated that a Maltese freighter had been diverted

to make the rescue, as well as a Chilean naval vessel. Barnes was told during his second satphone call home that he could expect to be picked up in about 15 hours. Having

put on his survival suit, prepared the liferaft and gathered supplies in case of another rollover, Barnes sat tight and digested the disappointment of his sad situation.

He soon made the heartbreaking decision to scuttle the uninsured ketch when his rescuers arrived.

INSURANCE

**Pleasure
Yachting**

and

**Commercial
Operations**

Best selection
of Marine
Underwriters
and Products

- YACHT POLICIES
Offshore, Coastal, Inland
and Liveaboards
- COMMERCIAL POLICIES
Marinas, Yards,
Yacht Clubs, Brokers,
Shipwrights

Lic.# OB21939

BILL FOWLER of McDERMOTT COSTA INSURANCE
4049 First Street, #240, Livermore, CA 94550
(925) 606-6606 • Fax (925) 606-6216
bfowler@mcdermottcosta.com

Perfect Companions

Our Kestrel 140 amp, 1/8 GPH
Diesel DC Generator and
an HRO Seafari Escape
R.O. Watermaker

HRO Systems
HORIZON
Seafari Escape.

Kestrel
Generators by
The Watermaker Store

Compact
Efficient
200-600
Gallons Per Day

The WatermakerStore™
A unit of
PACIFIC CONSOLIDATED INDUSTRIES, LLC

Telephone: (619) 226-2622 Fax: (619) 226-1077
www.watermakerstore.com E-Mail: sales@watermakerstore

— KEN BARNES' SOLO ATTEMPT

ALL PHOTOS CHILIAN NAVY EXCEPT FAR LEFT

The next tough decision he was faced with was whether or not to scuttle the boat. After a quick assessment, the singlehander figured it would take about \$100,000 to put *Privateer* back together again — money he did not have. His was an 'all-in' effort, meaning he'd literally funneled all his financial resources into the project. Beyond that, he did not want his disabled vessel to become a hazard to navigation in this region, known to produce some of the most challenging conditions on Earth. So, he soon made the heartbreaking decision to scuttle the uninsured ketch when his rescuers arrived, sending both his dreams and his \$250,000 investment to

the bottom.

After about 15 hours, Barnes used a bit more of his precious phone time — he had no way to recharge it — to call Cathy for an update. He was told he'd have to wait another 12 hours. Unbeknownst to him, a swath of much worse weather lay between him and his would-be rescuers. Horrendous winds of 90 to 110 knots with swells as high as 40 feet impeded the ship's progress.

Meanwhile, news of Barnes' predicament spread like wildfire around the globe in a frenzy reminiscent of the O.J. Bronco chase. Interviews with Cathy and members of the Barnes family were broadcast in prime time as the solitary skipper lay dejected below decks counting the hours, his only light generated by a flashlight.

Instead of 12 hours, it was two more days before an alternate ship, the 200-ft Chilean fishing vessel *Polar Pesca 1* was on the scene. By then, the storm had abated and, as aerial photos confirm, seas were relatively benign.

"As the *Polar Pesca*'s crew loaded the last of my four bags into the inflatable,

I went below one last time. Over the last few years, this boat and I had developed a relationship. I knew her intimately. I had been through every possible space aboard time after time, painting, restor-

Long before he set sail, Barnes had the support of his longtime girlfriend, Cathy Chambers, who was instrumental in rescue coordination.

KEN BARNES

Increase Your Solar Output With Solar Boost™ MPPT Solar Charge Regulators

Get All The Power You Need To Weather Any Storm

The Solar Boost™ 2024i & 2000E are two of the most reliable Solar Charge Controllers on the market & our patented technology extracts all the power your solar panels can deliver, up to 30% more!

Blue Sky Energy Inc. gets rave reviews in *Practical Sailor*. Read the article at www.blueskyenergyinc.com

800-493-7877 or 760-597-1642
2598 Fortune Way, Suite B, Vista, CA 92081 USA
E-mail: sales@blueskyenergyinc.com
Web: www.blueskyenergyinc.com

QUALITY...RELIABILITY...BLUE SKY ENERGY, CHANGING THE WAY SOLAR IS USED EVERYDAY

THE ACCIDENTAL CELEBRITY

ing, running wire, cleaning, improving, updating, replacing and constantly inspecting her for any possible weakness.

"... I had spent more time with this inanimate piece of steel than I had with my family over the last few years, and I felt she was alive and ready to pursue the purpose of her original owner's dream, to sail the world.

"... I reached into my pocket and retrieved a knife that would accomplish one final duty on this, her last day, and cut through her new plumbing well below the waterline. Opening two of her five new thru-hulls, I stood and watched briefly as water started to flood into her. I turned and walked away, pausing briefly in the salon to run my hand over the grab rails that had provided me with so much security on this attempt, as she battled her way through seas and winds few have the opportunity to confront."

Two days later he arrived at Pun-

It was truly remarkable that Donna Lange (yellow) and Ken Barnes (red) found themselves so close together in that lonely stretch of ocean.

ta Arenas, Chile. Even there, in the continent's southernmost city, Barnes was met by a phalanx of reporters — a small preview of what he could expect in Southern California.

A remarkable footnote to this story is that American singlehander Donna Lange, aboard her Southern Cross 28 *Inspired Insanity*, was less than 200 miles from *Privateer* when the ketch became disabled. (See www.donnalange.com.) Although Lange was upwind of Barnes, she offered assistance and gave info on local conditions to rescue coordinators by satphone. The *Polar Pesca* actually

passed within a mile of her little sloop while en route to pick up Barnes. At this writing, Lange has made it safely to Ushuaia, Argentina, and will soon begin the final leg of her two-stop circumnavigation, ending at Rhode Island. Barnes offered his thanks to her in an email, adding, "I couldn't be pulling for your success more if I had

a rope attached to your boat."

Naturally, Barnes regrets the way his dream trip ended, but his biggest regret "was involving others in my attempt at a personal goal." Needless to say, however, he is extremely thankful to the Chilean Navy, US Coast Guard and, of course, the fishermen aboard *Polar Pesca 1*, who treated him like a brother.

At this point, it seems doubtful that Ken Barnes will make another try — particularly if his family has anything to say about it. But at least he can say he gave it his best shot. With that in mind, he advises, "Go ahead and live your life. To simply exist, sucks."

— latitude/aet

Tradewinds Sailing School & Club

Phone: (510) 232-7999

Email: twosailing@sbcglobal.net

"The Best Sailing and Training Value on San Francisco Bay"

American Sailing Association School

101 - Basic Keelboat	4 Days	\$ 525
103 - Basic Coastal Cruising	4 Days	\$ 525
104 - Bareboat Charter	2 Days	\$ 525

\$100 Savings! Winter Special:

Basic Keelboat Class \$425*

**Class must be started between February 1, 2007, and March 31, 2007*

Classes available weekdays and weekends!

Call or see our website for available dates.

We also have all women's classes and advanced classes.

Advanced classes include: Coastal Navigation, Celestial Navigation, Advanced Coastal Cruising, Offshore Passage Making.

Our members enjoy unlimited sailing for one low monthly rate!

www.TradewindsSailing.com

Catalina Yachts

Introducing fractional sailing from WindPath.

Sail a new Catalina luxury yacht in your local waterways without maintenance hassles—far less than you ever imagined. Evening sails, day sails, even week-long sailing trips—just choose when you want to sail. We do the rest. WindPath offers Fractional Member and Member Owner programs, including sail training! in a marina near you.

Interested in starting a sailing business? Call us today!

WINDPATH
SAILING
Always leave the dock happy.

Visit us at www.WindPath.com or call 888.2.WindPath

Get out on the water.
(Not in over your head.)

NEW
Catalina 400 in Sausalito
Catalina 350 in Emeryville

© 2006 WindPath Sailing, Inc. L28106

Blue Water Insurance

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

Our Insurance Programs Provide

Crew of two Anywhere	World Wide Navigation
Hawaii	Europe
South Pacific	Caribbean

Low Local Coastal Rates
Local Coastal USA • Hawaii

Blue Water World Wide Health Insurance
International and USA health insurance plans at affordable prices.

West Coast Office 2726 Shelter Island Dr. PMB 3892726 San Diego, CA 92106	East Coast Office 1016 Clemons St., Ste 404 Jupiter, FL 33477
---	--

Call Toll Free:
(800) 655-9224

Visit our web site:
www.BlueWaterIns.com

BLUE WATER INSURANCE
MARINE • TRAVEL • LIFE

VIKING LIFE RAFT SALE

Four-Person VIKING RescYou only
\$1,850 valise
\$1,950 hardshell

- Sales • Inflatables
- Service • EPIRBs
- Repairs • Flares
- Rentals • Survival Suits
- Liferafts

SAL'S INFLATABLE SERVICES, INC.

PHONE (510) 522-1824
FAX (510) 522-1064
1914 Stanford St., Alameda 94501
salsinflatables@sbcglobal.net
www.salsinflatableservices.com

Your safety is our business!

CORINTHIAN YC MIDWINTERS

An all-time high of 154 boats turned out for the first half of Corinthian Yacht Club's popular weekend-long Midwinter Series on January 20-21. They were treated to sunny skies, springlike temperatures, great Saturday night festivities, and excellent race committee work. The only ingredient remaining to make it a perfect world was wind. And, well, now you know why there's no such thing as a perfect world. Zephyrs on Saturday got up to about 8 knots out of the

west, while a northerly shift on Sunday occasionally hit the low teens.

This meant some creativity on the part of the race committee as well as the racers. With so little breeze on Saturday — a few times, the starting gun for one division would fire while the previous division's boats were still sitting below the line bumping against each other — most of the 18 divisions got short courses. On Sunday, with a bit more breeze, the spinnaker classes got longer

windward-leeward courses, while many of the non-spinny boats were sent on 'Bay tour' courses with more reaching legs. The idea was to get everybody back to the finish line in front of the 'White House' at more or less the same time.

It worked well — to a fault, as it turns out. "Once finishers started coming in, it was five or six division winners in a row, followed by a wave of five or

— AFTERNOON DELIGHT

six who almost knew what they were doing," laughs Race Chairman Michael Moradzadeh.

The local knowledge that proved most useful over the weekend was familiarity with the currents. A strong afternoon ebb on both days (to 5 knots by 3 p.m.) played havoc with many strategies and caused the usual cluster of boats trying to claw around the Elephant Rock mark for the final dash to the finish line off the club. More than one boat trying in vain

to outsail the ebb to get around the mark finally elected to just bounce off the dang thing and do a 360 penalty turn on the way to the finish.

The second and final CYC Mid-winters weekend is February 17-18,

Four boats from three divisions try to beat the ebb across Raccoon Strait. Left to right, this is 'Mistral', 'Gammon', 'Abigail Morgan' and 'Takeoff'.

and Moradzadeh reminds everyone out there "the more the merrier." Even if you didn't sail the first weekend, there are still some nice single-race awards up for grabs. There's also that great Saturday night dinner and dancing, and some fun sailing, even if it's not the white-knuckle type. As extra incentive, the entry fee is half price: just \$30. As further inticement, Moradzadeh was even willing to give up one of the great 'secrets' to doing well in this series: "Finishing along the

CORINTHIAN YC MIDWINTERS

Corinthian spirit (clockwise from above) — Cutting the corner at Alcatraz bought some relief from the current; the starts on Sunday off Angel Island; bowman at work on 'Serena'; (center) 'Razzberries' splashes past Harding Rock; Hank Easom's 'Yucca' on her way to yet another win (both days); Mary Coleman's 'Astra' finding a rare patch of nice breeze. All photos latitude/jr except as noted.

PETER LYONS/WWW.LYONSIMAGING.COM

CORINTHIAN YC MIDWINTERS

RESULTS

(Cumulative after two races)

PHRF 1 — 1) **Howl**, Sydney 38, Peter Krueger, 2 points; 2) **Absolute 02**, Sydney 38, Mark Langer, 5; 3) **Astra**, Farr 40, Mary Coleman, 9. (8 boats)

1D-35 — 1) **Yeofy**, Eliel Redstone, 4 points; 2) **Double Trouble**, Andy Costello, 5; 3) **Sweet Sensation**, Mario Yovkov, 5. (8 boats)

PHRF 2 — 1) **Jeannette**, Frers 40, Henry King, 4 points; 2) **Quiver**, N/M 36, Jeff McCord, 6; 3) **White Dove**, Beneteau 40.7, Mike Garl, 9. (12 boats)

IOR WARHORSE — 1) **True North**, Baltic 42DP, Jeff Dunnivant, 3 points; 2) **Samiko**, Serendipity 43, Dexter Bailey, 4; 3) **Aleta**, Peterson 46, Keith Brown, 6. (5 boats)

EXPRESS 37 — 1) **Expeditious**, Bartz Schneider, 3 points; 2) **Golden Moon**, Kame Richards, 4; 3) **Spindrift V**, Larry Wright, 5. (7 boats)

PHRF 3 — 1) **Mistral**, Beneteau 36.7, Ed Durbin, 4 points; 2) **Knots2**, J/109, John Notman/Bob Doscher, 4; 3) **Serendipity 2**, Beneteau 36.7, Thomas Bruce, 6. (6 boats)

J/105 — 1) **Aquavit**, Russell/Wilson, 3 points; 2) **Orion**, Gary Kneeland, 5; 3) **Yikes!**, Sue Melanson, 5. (11 boats)

NON-SPINNAKER 1 — 1) **Q**, Schumacher

Steve Seal and John Skinner's WylieCat 'Silkye' (which possibly sports sailing's biggest sail window) won both her Saturday and Sunday races in Division 5.

40, Glenn Isaacson, 2 points; 2) **Basic Instinct**, Elliot 1050, Jan Borjeson, 5; 3) **Nest Egg**, Hanse 370, Julie LeVicki, 6. (11 boats)

PHRF 4 — 1) **Yucca**, 8-Meter, Hank Easom, 2 points; 2) **Baleineau**, Olson 34, Charlie Brochard, 6; 3) **Razzberries**, Olson 34, Bruce Nesbit, 6. (8 boats)

PHRF 5 — 1) **Silkye**, WylieCat 30, Steve Seal/John Skinner, 2 points; 2) **Green Buffalo**, Cal 40, Jim Quanci, 6; 3) **Grey Ghost**, Hanse 342, Doug Grant, 6. (12 boats)

SFBAY 30 — 1) **Shameless**, Schumacher

30, George Ellison, 2 points; 2) **Gammon**, Tartan 10, Jeff Hunter, 6; 3) **Jane Doe**, Olson 911S, Bob Izmirian, 6. (7 boats)

EXPRESS 27 — 1) **Desperado**, Mike Bruzzone, 3 points; 2) **Abigail Morgan**, Ron Kell, 4; 3) **Shenanigans**, Bill Moore/Nick Gibbons, 7. (5 boats)

NON-SPINNAKER 2 — 1) **Windhover**, Pearson 10M, John Dodge, 4 points; 2) **Surprise**, Catalina 34, Peter Birnbaum, 6; 3) **Kira**, Cal 33, Jim Erskine, 9. (11 boats)

PHRF 6 — 1) **E-9**, Moore 24, Lesa Gutenkunst, 5 points; 2) **JR**, Moore 24, Rich Korman, 5; 3) **Chorus**, Kettenburg 38, Peter English, 6. (16 boats)

ALERION EXPRESS 28 — 1) **Eagle**, Chuck Eaton, 2 points; 2) **Dream**, Kirk Smith, 5; 3) **Mil Besos**, George and Chris Vaughn, 5. (5 boats)

NON-SPINNAKER 3 — 1) **Youngster**, IOD, Ron Young, 2 points; 2) **Redhawk**, Hawkfarm, John Sullivan/Gerry Gunn, 4; 3) **Siento El Viento**, C&C 29, 7. (7 boats)

PHRF 7 — 1) **Tchoupitoulas**, Santana 22, Chris Giovacchini/Stephen Buckingham, 3 points; 2) **Seebar**, Pearson Electra, W. Dennis Brewer, 3; 3) **Smooth**, Santana 22, Jean Vauy, 7. (4 boats)

NON-SPINNAKER 4 — 1) **Tension II**, Cal 20, John Nooteboom, 3 points; 2) **Chica**, Cal 20, Ted Goldbeck, 4; 3) **Raccoon**, Cal 20, David Crowe/Jim Snow, 5. (6 boats)

Complete results: www.cyc.org

Ballenger Spar Systems, Inc.

Custom Racing and Cruising Spars
Expert Design and Consultation

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

Call about Carbon Spars.
Masts • Booms • Poles

ballengerspars.com

831/763-1196

831/763-1198 (fax)

CLIPPER YACHT HARBOR

Sausalito's Only
Full Service Marina

www.clipperyacht.com

310 Harbor Dr., Sausalito, CA 94965

(415) 332-3500

800 Slips 20-60 ft • Dry Storage Available

- Fuel Dock
- Bait & Tackle Shop
- Sport Fishing
- Restaurants
- West Marine
- Launch Ramp
- Pump Out
- Laundry Facility
- Private Restrooms/Shower
- Anderson's Boat Yard
- Guest Slips Available

"Your Destination for a Full Service Marina"

EXPERIENCE YOU CAN'T BUY... BECAUSE IT'S FREE!

We've just about seen it all:

- Wrong line spec'd for the job: very expensive failures
- Under or oversized product
- Beautiful new products destroyed way too young

Our always low pricing
includes unbeatable experience.

**GOOD PRODUCTS AND BAD INSTALLATION
CAN COST YOU A FORTUNE**

Call Easom Rigging

Easom Racing and Rigging

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

(510) 232-SAIL (7245)

Pyewacket

THE NEW
M-SERIES BLOCKS
THE M-82

Aluminum Construction

Torlon™ Rollers &
Delrin™ Ball Bearings
handle high loads with
low friction

LIGHT. STRONG.
(AND EASY ON THE EYES)

Made from computer machined anodized aluminum, these
blocks have an incredible strength to weight ratio and are
available in many configurations.

SCHAEFER
LEGENDARY STRENGTH

schaefermarine.com
508.995.9511

John Kretschmer
Professional Passagemaker
Sailing Writer

"I CAN'T IMAGINE SAILING DOWNWIND WITHOUT MY WHISKER POLE"

I make offshore passages for a living and I count on my Forespar® whisker pole. It's an aluminum and carbon, telescoping model that gives me great flexibility when poling out my headsail. It is robust, well engineered and easy to set. When the wind pipes-up I'm able to sail on a deep reach and if it builds more I simply furl the sail, adjust the pole length and keep blasting along.

50/50 Combo

- Poles Available for Boats 16 to 55 Feet
- Aluminum, Carbon Fiber or 50/50 Construction
- Choice of Patented Line Control™ or TwistLock™ Adjustment
- Larger Poles Come with Light & Strong Ultra™ Ends

FORESPAR®
WHISKER POLES

CALL FOR A COMPLETE LINE CATALOG

Ph: 949.858.8820
Fax: 949.858.0505

www.forespar.com

FORTY-FIVE WINTER DAYS

As unpleasant as the thought might be, life doesn't go on forever. This means the later in your life it is, the more dangerous it is to procrastinate about the things you absolutely want to do before you turn to dust.

ALL PHOTOS: ELECTRONIC / RICHARD

Do great minds think alike? Ira Epstein of Boli-nas, with his lady Dava, just purchased the St. Barth-based classic 65-ft woodie 'Lone Fox'. More on them next month.

As a sailor who loves warm wind and water, one of our major goals has been to spend at least six weeks a winter for the rest of our lives living aboard and sailing in the tropics. We're only able to even contemplate this because of the internet which, bless its little digital soul, allows us to continue to work while in the tropics. Not work as efficiently as when back home, mind you, but at least somewhat productively.

On the assumption that folks reading this magazine are sailors and might have a similar dream, this article is about how and where we've started to realize ours, and whether it might be a good idea for you.

Having spent a considerable amount of time sailing to and in Mexico, and knowing we will still be doing the Ha-Ha each year for the foreseeable future, our goal for the next three years is to live aboard and sail in the Caribbean for six weeks each winter. While Mexico and the Caribbean are both in the tropics, and both sensational places to cruise, they are entirely different experiences.

We'd taken *Profligate* to the Caribbean for the winter two years ago. Even though we had to make the brutal commute back and forth each month by plane, it was fantastic. Unfortunately, it took five weeks to get the boat there and another five weeks to bring her back, even in hardcore delivery mode. Doing that for the next three winters didn't

The 135-ft J-Class yacht 'Ranger' leads the Swan 82 'Opus V' to the finish of the Around-The-Island Race.

seem like a practical way of achieving our goal.

We could always charter a boat, but 18 weeks at high season rates would be a lot of money that we could never hope to recapture. And for us, there was the drawback of being unable to bond with a boat that didn't belong to us.

Another alternative was to go in on a mid-sized catamaran with a number of partners. Three Canadians took out a *Classy Classified* looking for a fourth partner in just such a scheme. They told us they got tremendous response. In our view, a potential downside to such a program is that nobody wants the boat in the summer and fall, and ships tend to rot in port, particularly in the tropics.

Yet another option was putting a boat in a yacht management program, such as The Moorings or Sunsail. We have friends who have done this and have been very happy with the experience. But there would be two downsides for us. First, it would mean getting a new boat, which would be expensive, and second, none of the programs allow you to use the boats for more than two weeks in the high season. That wasn't going to meet our primary requirement.

Fortunately, there is a secondary yacht management market in which smaller companies manage yachts,

IN THE TROPICS

often those that have come out of programs such as The Moorings and Sunsail. An advantage of these programs is that you can join them with a much less expensive used boat that has probably depreciated as much as it ever will. Secondly, some, but not all, of these programs allow you to use your boat as much as you want, whenever you want. Both features suited us.

The outer anchorage at Gustavia a week after New Year's, after nearly all the holiday boats had left.

The downside is that the secondary companies are mostly small, and, as an industry, have a somewhat checkered reputation. A friend who had a boat in such a program said his boat was badly maintained and sometimes scavenged for parts to keep other boats in the program going. In addition, tools went missing, bills seemed inflated and so forth. On the other hand, we've also heard from folks who have been satisfied with their experience in such programs.

Accepting the fact that there is risk in everything, including not willing to take any, we acquired a five-year old Moorings/Leopard 4500 catamaran to put in the secondary yacht management market for three years. If we were buying a boat for ourselves to sail across oceans, this wouldn't necessarily have been our choice. But since we wanted the boat to really work the 46 weeks of the year we weren't going to use her, we went for the boat that has long been an all-star of charter boats in the British Virgins, the mecca of chartering. The 4500s are extremely popular because they can accommodate four couples in four cabins, each with a head and shower *en suite*. As such, the ones in the secondary market can be chartered for as little as \$500/person/week.

Since the 4500s are such well-known boats, we figure ours will be relatively

easy to sell at a decent price in three years. This is important, because the real price of a boat is the difference between what you buy it for and what you sell it for. And, of course, the amount of money you spend on it in the interim.

We also decided to put the cat, named 'ti *Profligate*, in the yacht management program at B.V.I. Yacht Charters. The company has been around a long time, has a facility right next to The Moorings on Tortola, and was specifically looking to increase the number of catamarans in their fleet. In addition, some old friends of ours from Tortola had good things to say about the owner. Another fellow with the boat in the pro-

Sixty years old and looking serene, Jimmy Buffett played around the island for fun on numerous occasions.

FORTY-FIVE WINTER DAYS

gram said he was more than satisfied, and we liked the way the owner and his associates came across on the telephone.

It might surprise some of you to learn that we didn't see the boat before buying it. Frankly, we didn't have the time, and weren't really interested in making a long trip if we didn't absolutely have to. We were buying a known commodity so we relied on the evaluations of the owner of B.V.I. Yacht Charters, who would be marketing the boat, surveyor Geoff Williams, who is an expert in these cats, and, above all, Tim Schaff, an old friend from his days as dockmaster at Cabo Isle Marina in Cabo San Lucas, who three years ago bought a Moorings 4500 and now does crewed charters with her in the British Virgins. We felt these three guys could do a better practical evaluation of the boat than we could.

The five-year-old cat cost \$270,000 which, as best we can tell, was a good price for her condition. There were several 4500s listed at \$299,000, which apparently could have also been had at \$270,000. The difference is that some were in rather poor condition, having been victims of bad maintenance, been run over reefs and that sort of thing. One thing we did know is that the more recent model Moorings/Leopard 4700s, which differ only in that they have transom scoops that are two feet longer and come equipped with generators and air-conditioning, sell for about \$80,000 more. None of those features were tempting to us.

Jess, one of a number of enthusiastic female sailors on the island, trims the genoa on 'Van Ki Pass'.

ALL PHOTOS ELECTRONIC / RICHARD

Like a lot of baby boomers, we bought a house 25 years ago, and it's gone up in value significantly over the years. We paid for the cat by tapping into some of the equity in that house. As such, all of the interest on the loan for the boat — and it's all interest in the first few years — is tax deductible.

Furthermore, according to the *pro forma* at B.V.I. Yacht Charters, the boat might actually show a little profit. This would be nice, but we've been around boats and the Caribbean long enough not to believe something like that until it happens. Besides, we're doing this for our soul, not our wallet.

Our biggest worry is that the cat might get damaged in a hurricane. Yes, B.V.I. Yacht Charters has a well-protected marina, and yes, we got insurance, and paid dearly for it. Nonetheless, if the cat gets destroyed or badly damaged in a hurricane, we expect it would be a nightmare. It's a risk

Spread; Philip and Kate Walwyn's replica of the 1909 gaff-rigged 12-Metre 'Kate', just launched at St. Kitts, was one of the more interesting entries in the Around-The-Island Race. Inset left; "More Perignon, please!" was a common cry on New Year's Eve. Inset right; Giant killers John-Phillip and Warren Stryker of the St. Thomas-based 'Botox Barbie'.

we're aware of and have decided to accept.

Naturally, there are much less expensive used boats that are also suitable for the secondary market, so it's possible to get involved for a lot less money. But when it comes to older sailors, the space and stability of cats is a big plus.

There are a lot of great islands in the Caribbean, and they are dramatically different, even when only a few miles away. Our plan was to base out of St. Barth in the French West Indies when we were on the boat, then give her

IN THE TROPICS

Nationally syndicated humorist Dave Barry visited St. Barth over Christmas and New Year's, and gave it his usual hilarious treatment in the January 7th edition of the *Miami Herald*. You should check it out because he hit it right on the head.

Because of the normal delays in any boat deal, plus one yacht salesman who would apparently say anything in order to try to sell a boat, we not only ended up missing out on a lucrative Christmas and New Years charter, but didn't get to take possession of the boat until January 4. So we started our first six-week sailing experience by staying ashore with our lovely daughter and a bunch of sailing friends from the West Coast. Fortunately, we knew the only cheap place on the island that's right on the water. As much as we'd love to tell you the name, we don't want the word to get around.

Thanks to some hand-to-hand combat — see the Dave Barry column — we managed to catch a flight to St. Barth the day after Christmas. The landings at St. Barth are among the most exciting in the world, which is why they are featured on some flight simulation video games. As we dive-bombed to try to land without hitting the ridge short of the runway and without overshooting it and ending up in Baie St. Jean, we looked out the window and saw that much of the fleet was already in. Scores of huge yachts were spread out from Shell Beach all the way down to Columbie anchorage. Northern California was well represented by Tom Perkins' new 287-ft sailing yacht *Maltese Falcon* and Larry Ellison's 451-ft motor-yacht *Rising Sun*.

We don't envy people with megayachts, but we sure enjoying looking at their boats. We think they are works of art — and they pay the bills and salaries of many companies and individuals. If you're envious of megayacht owners because you think money buys happiness, you should listen to some of their crews after their tongues have been loosened by a couple of drinks. You're likely to hear tales of marital

Photos, top to bottom: The hardworking Philou and Mimi of La Gamelle Restaurant; airplane antics at the little airport are always entertaining; the beautiful schooner 'When and If', which was commissioned for General George Patton. Many people think the name comes from the World War II hero saying he'd sail the boat 'when and if' he returned from the war. Actually, it was 'when and if' he recovered from a broken leg suffered prior to the start of hostilities.

and money battles, drug and alcohol abuse, and similar other behavior more commonly associated with guests on the Jerry Springer show and residents of low-end trailer parks.

Is there any singer more beloved by sailors than Jimmy Buffett? We doubt it. Mr. B, as he's locally known, has a long history with St. Barth and was

to B.V.I. Yacht Charters 130 miles away in the British Virgins for the rest of the year.

The reason we wanted to base out of St. Barth is that we know and love the place and the people. We'd bought a boat there 20 years before, intending to leave almost immediately for Mexico. But the island was so enticing and the locals so fun that it took us eight years to leave. Over the years, we've made many great friends there, and with each passing visit seem to discover even more good features about the island.

St. Barth has a reputation as being a mecca for billionaires, movie stars, supermodels and such. The island certainly is a favorite with those types, but to assume that the attraction of the island is rubbing shoulders with such celebrities would be a mistake. St. Barth is not a great island because celebrities go there, they go there because it's a great — as in clean, beautiful and safe — island.

FORTY-FIVE WINTER DAYS

back in force. He reportedly bought a home on the island, and showed up for the holidays with his smaller seaplane and a new 124-ft motoryacht. Just after Christmas, he celebrated his 60th

Working the winches may be hard, but for Dal and Mike, it's nothing compared to the normal grind back home.

birthday at La Plage restaurant by performing for two hours for friends and whoever else happened to be dining there that evening.

The next night Buffett sat in with the band Papagayo before a similarly small crowd at La Plage. Between songs he mentioned that he'd just turned 60, and was quite happy about it. And he really did have a contented visage, too. A little later he surprised everyone by calling actress Catherine Zeta-Jones out of the crowd to come up and join him in a song. Not only did the actress look smashing, she sang with gusto and style. As if that weren't enough, a few songs later Jon Bon Jovi took the stage to join Buffett and the band. Bon Jovi later mingled with the crowd. When he told one of the gals in our group that she was beautiful, she

Dining out is very expensive on the island, so the budget cruiser is wise to make friends with Suzi and William. Suzi Wan makes great curry sauces for inexpensive chicken, veggie and rice dishes, and William Saurin — which once sponsored a big racing multihull — makes inexpensive but tasty meals in a can. Bon appetit!

lit up like a 10,000-watt bulb.

The bummer of the night was that the sound system hadn't been particularly good. But it was still fun seeing these folks just playing for fun. This, by the way, concludes the celebrity portion of this article.

For sailors, the big holiday magic at St. Barth is the New Year's Eve Around-the-Island Race, which is 22 miles long and includes flatwater beating, bashing into the trades, a nice run, and another flatwater beat.

The event has been held 12 times, and has attracted many of the great yachts of the world. To give you an idea, over the years, it's been our good fortune, and that of several of our modestly-experienced sailing friends, to sail aboard the likes of the 135-ft J Class *Endeavour*, the 155-ft ketch *Timoneer*, the 106-ft *Zingaro*, and the 92-ft *Leopard of London*. Not that we were much help, mind you. And just between us, once a year satisfies our megayacht racing jones for the year.

Word must have gotten round about our meager contributions as crew, because the only offer we got this time was from Warren Stryker to sail aboard his 25-year-old, St. Thomas-based Hunter 54 *Botox Barbie*. And this was probably a sympathy offer because we'd been friends in Sausalito 30 years ago when he owned a *Bounty II* berthed next to the Spinnaker restaurant. Besides, Stryker's only crew were his 14-year-old son John-Phillip, an admittedly fine sailor, and Kevan, a school chum. Ha-Ha vet Bill Lilly of the Newport Beach-based *Lagoon 47 Moonshine* and his friend Patty also signed on.

In the Around-the-Island Race, the slower boats take their handicaps at the beginning, so all of us on *Botox* were wondering how quickly the big boys were going to overtake us. In this case, the big boys included the 162-ft *Tiare* (without her helicopter), the 160-ft *Georgia*, the 135-ft J Class yachts *Endeavour* and *Ranger*, and *Region Guadeloupe*, a 60-ft trimaran that Laurent Bourgnon once singlehanded 625 miles in 24 hours.

You would never guess from looking at him, but Stryker's an excellent sailor. For even after chopping off part of the underballasted, needle-like Hunter 54's keel, he was somehow able to get the darn thing to point high and sail fast in the choppy, sloppy trade wind conditions. So he miraculously managed to get *Botox* around the difficult first half of the course without any of the big guys in sight, and with just two boats left in front.

Not thinking clearly, he then gave the helm to us for the long downwind leg, while he and Lilly went to the bow to try to figure out how to set his new asymmetrical chute for the first time. We've been sailing mostly catamarans for quite a while now, and cats generally have pretty stiff steering and naturally want to go in a straight line. Not the Hunter 54 *Botox Barbie*, which we found to have greased lightning for steering, particularly in the beam sea conditions. It was all a cat sailor such as ourselves could do to keep the boat within 25 degrees on either side of the proper course, and, after about five minutes, our arms felt as though they were about to drop off. Then one of the 25-year-old blocks failed after the spinnaker sheet got caught between the

ALL PHOTOS: ELECTRONIC / RICHARD

IN THE TROPICS

sheave and the cheek. But sometimes you're lucky, and the line jammed with the chute in perfect trim.

Despite our having driven as erratically as a drunk at 3 a.m., we reached the leeward mark having nearly caught up with the only boat ahead of us, the J-42 *Shazam*. As for the big guys, they still weren't in view, and were, therefore, out of contention. With a four-mile flatwater beat to the finish, all Stryker had to do was roll the J. And he did so easily, putting nearly a minute a mile on the smaller boat. And that's how *Bo-tox Barbie* came to take the gun in this year's Around-The-Island Race.

However, the race is primarily for elapsed-time honors, so *Mischievous*, the name of Trey Fitzgibbon's Meriten 65, will go on the modest perpetual trophy. And it was duly noted that *Region Guadeloupe* set a new course record of 1 hour and 31 minutes, beating the previous one held by Hasso Plattner's 147-ft *Visione* by just over a minute.

That record is likely to fall next year, as Chris Sherlock, skipper for Mike

It's only 15 miles from St. Barth to St. Martin, which makes it easy for Bartian-based boats such as a 'Van Ki Pass', winner of the big boat division in the last Bermuda Race, to hop on over for events such as the Classic Yacht Regatta.

Slade's various *Leopards*, wrote us to say that he was in Australia, "God's country", supervising the construction of Slade's new 100-ft Farr designed canting-keel sloop, but dearly wishing he were back in St.

Barth. He assured us that the new *Leopard 3* will be on the Around-the-Island course next New Year's Eve.

For some folks, New Year's Eve is a really big deal, particularly at St. Barth, so all kinds of people gathered on and around the big boats tied stern-to at the Charles de Gaulle Quai. The women were dressed to kill, the champagne flowed like water, a local band played, the megayachts sounded their horns at midnight, and there was a terrific fireworks show. But for us, it's nev-

The new 289-ft 'Maltese Falcon' added a stunning new look to Gustavia's outer harbor. She was one of the most frequently sailed boats in the area, and owner Tom Perkins celebrated his 75th birthday aboard.

er been quite as exciting since the island authorities made Ernest Beranger stop selling the 25-ft long 'carpets' consisting of 40,000 firecrackers and assorted cherry bombs. It was either the noise of those things, or the fact that a bottle rocket had set a nearby hill on fire, causing the *pompriers* to interrupt their New Years celebrations, that put an end to all private fireworks.

Our favorite place on New Year's Eve is the little bar at La Gamelle, Philou and Mimi's restaurant tucked away behind the Totem Surf Shop. The restaurant and bar have a funky ambience that can't be beat, and on New Year's Eve it fills with locals who might not necessarily be physically beautiful, but who exude a humanity and love that most chic people don't. As we were trying to go home, Doña dragged us off for "one last drink" at Bete A Zele, where at, 2:30 a.m., Jimmy B. showed up and starting performing for a crowd of about 50. Julian of Orinda was also there, buying Dom Perignon champagne at God knows what price, and pouring it into an out-sized glass being held by his new ladyfriend from Bali. For some reason, there were little chocolates and marshmallows spread

FORTY-FIVE WINTER DAYS

Not all yachts at St. Barth are magnificent. In fact, there's a working class that calls boats such as this home.

all over the place. It was probably like thousands of other places in the States on New Year's Eve — except that even just before dawn, the breeze was soft and warm.

Early on the morning of January 1, scores of megayachts began the

migration back to St. Martin so their clients could catch planes back to places like New York and Paris, where they could start making the big bucks necessary to charter the boats again next New Year's Eve. By the 4th, about the only big guys left were *Maltese Falcon*, which seemed to be sailing more than any other boat in the area; Larry Ellison's *Rising Sun*; Russian oil oligarch Roman Abramovich's 300-ft *Le Grand Bleu* (with the 72-ft Dubois-designed sailing yacht *Bellatrix* as deck cargo), and *Lone Ranger*, the 251-ft ocean tug converted to a yacht.

It was about this time that we moved aboard *'ti Profligate* out in the Gustavia anchorage, and started an entirely different kind of experience, the one we'd been looking forward to.

The cat had been delivered 135 miles upwind from the British Virgins

against six-foot square seas by Walter and Elonka, a couple of Dutch folks, and somehow hadn't leaked at all. That was a good sign.

Over the next few days, we came to a couple of surprising conclusions about *'ti Profligate*. While the cat is 16-ft shorter and six feet narrow than *Profligate*, she is actually a more luxurious liveaboard, and has many more creature comforts. You can really tell that she's a fifth generation charter design, as everywhere you'd want a light or handhold, there is one. We're 6'4", and were stunned to find that, not only were the bunks plenty large for us, but that we could stand upright at the front of the salon. It's a really brilliant design for four-couple chartering — and perfectly satisfactory for our six-weeks-a-year needs.

The 4500 is also so rugged that we've come to think of her as the Westsail 32 of catamarans. We don't know why they have them sailed up from South Africa, as they could just hook them onto the bottom of an airplane, and, when over Tortola, release them from about 5,000

San Francisco Boat Works

AUTHORIZED DEALER
YANMAR
JOHNSON
EVINRUDE

SAN FRANCISCO'S
ONLY FULL SERVICE
BOAT YARD!

REDEEM THIS COUPON FOR
\$100 OFF YARD LABOR SERVICES*

And yes, there is a **FREE LUNCH** with bottom job...
at our restaurant – The Ramp

CALL FOR
WINTER
DISCOUNTS

Interlux.
yachtpaint.com

835 Terry A. François St.
San Francisco, CA 94158

Convenient location 5 minutes to
downtown S.F. and easy walk to PacBell Park

(415) 626-3275

Fax (415) 626-9172

Email: sfboatworks@yahoo.com • Visit our Website: www.sfboatworks.com

IN THE TROPICS

feet. We swear that it wouldn't hurt them a bit.

The other surprising thing is that 'ti *Profligate* is more difficult and labor intensive to sail than the bigger *Profligate*. The big cat has self-tacking, for example, so we were flustered by having to sheet in the genoa on the smaller boat after each tack. And we're still working on figuring out how roller furling works. The truth is that 'ti *Profligate* is like most boats, and *Profligate* is super simple to handle.

'Ti *Profligate* sailed reasonably well, too. She's a far cry from the big cat, of course, which has more waterline, is lighter for her size, and doesn't drag two three-bladed fixed props around. In 22 knots of wind on the beam, we averaged better than eight knots on a 15-mile sail to St. Martin while dragging those props. It's hard to imagine her surfing, but who knows?

'Ti *Profligate* was designed specifically for the charter industry, where it's important that boats never be out

Clay Matthew's Swan 68 'Chippewa' rounds Coconut Island during a three-boat fun race on a squally Sunday afternoon. Forty minutes later there was brilliant sunshine.

of service for more than 24 hours. As such, everything is ultra easy to get at and service, and everything is clearly labelled. Our cat turned out to have a small leak in the upper part of the fuel tank. When we get back to Tortola, it will take all of about half an hour to

disconnect and remove it. The water tanks? We could remove and clean them ourselves in 30 minutes. All the various pumps and electrical connections are easy to access.

And as a liveaboard — wow! The cockpit, galley and salon of the 4500 are very large, easy to move around in, and have plenty of places to comfortably sit or lay down. In addition, there is a 20-ft long 'Admiral's Walk' across the back of the boat. And up front, where

Society of Accredited Marine Surveyors®

Serving Northern California

Al Blair, SA

415.456.3154

blairsurvey@msn.com

Tom List, AMS®

415.332.5478

listmarine@yahoo.com

Terry Tucker, SA

510.381.1925

ttucker100@sbcglobal.net

Jesse Brody, SA

415.342.0757

jesse@baymarinesurvey.com

Rick Riggs, SA

510.385.1221

rdr1111@aol.com

Terry Tupper, SA

916.372.9165

bluwater@juno.com

Alan Huguenot, AMS®

415.531.6172

captainhuguenot.com

Randell Sharpe, AMS®

877.337.0706

rsharpe@alamedanet.net

Rick Whiting, SA

415.740.2924

captain_rick@sbcglobal.net

**Jack Mackinnon,
AMS®/SMS**

510.276.4351

surveyjack@aol.com

**R.J. Whitfield &
Associates, AMS®**

800.344.1838

rjwsurvey.com

FORTY-FIVE WINTER DAYS

many cats have nothing but wasted space, there are bow seats on each side, comfortable tramps on which to lie, and window louvers that are perfect to sit on. The space has been used very well.

The Moorings/Leopard 4500 might not be our first choice to cross oceans in — although all are delivered from South Africa on their bottoms — because we're inclined to a little bit more speed, and because we're not used to the 'bombs' caused by the low bridgedeck clearance. But for chartering in the BVIs and for living aboard in St. Barths while we race other boats, she fits the bill well.

As for The Moorings, we think they did a reasonably good job on their 'phase out' program. The cat doesn't look brand new, of course, the main is going to need replacing before long, and the engine controls are a little stiff. But everything on the boat worked, which sort of came as a shock to us.

The new-to-us 'ti Profligate', an extremely comfortable liveaboard, on the hook at Baie St. Jean. C'est tres bien!

And the four cabins almost look as though they've never been slept in. For a boat that's going to charter for much less than similar sized newer cats in The Moorings and Sunsail programs, we think she'll offer a big bang for the charter buck.

When it comes to living on land

versus living on the water at St. Barth, the latter wins hands down. It's not even close. In fact, the only negatives are that it's sometimes difficult to find a spot at one of the four dinghy docks, and because of the lack of outboards and inflatables available in the region, we felt compelled to lock ours to the shore or

the boat with a big stainless chain.

As for the positives, the list is long and satisfying. There are numerous anchorages where the water is warm and blue, the reefs are healthy, and the fish and turtles are plentiful. You just can't help but jump in several times a day. All of the island's great beaches — Saline, Goveneur, Shell, Columbie, Flamands, and St. Jean — are easily accessible by boat and/or dinghy. Since you can walk to anywhere else you'd want to go in less than half an hour,

OWL HARBOR MARINA THE FRIENDLY MARINA

**HOME OF
ANDREAS
COVE
YACHT CLUB**

- Prepay one year, get the 12th month free!
- 30'-50' deep draft berths @\$5.00 per foot
- Showers • Laundry
- Dry and open storage
- Extra wide berths for multihulls
- Home of Club Rio Sailing School
- Sail and Canvas Shop
- Robert A. Viel, Certified Marine Surveyor

Yacht Club Cruises Welcome!

**LOCATED ON SEVEN MILE SLOUGH
OFF THE SAN JOAQUIN RIVER**

HARBORMASTER: SHAWN PASSERI

(916) 777-6055

**email: shawn@owlharbor.com
www.owlharbormarina.com**

**1550 W. TWITCHELL ISLAND RD.
ISLETON, CA 95641**

IN THE TROPICS

you don't need a car — and what a blessing that is!

Interesting maritime activities at the inner and outer harbors of Gustavia are non-stop. The parade of yachts, great and small, new and old, common and unusual, is never-ending. You see more boats here in a week than you do in Mexico in a season. And people are always sailing, no matter if it's kids in Opti dinghies, the three guys who sail their 25-footers together every day at 4 p.m., some new megayacht, or a classic like General Patton's schooner *When and If*. Even the commercial traffic is interesting. The other day the island's primary container ship hit something and got a big hole, so it was off to the yard in Martinique for her.

And everybody always enjoys a good dose of mishaps and buffoonery. The other day the captain of the 180-ft mo-

There is little reason to ever go further from the main anchorage than the beach near the Eden Rock Hotel, which is only a lovely walk from Gustavia.

toryacht *Malibu* apparently snagged a small mooring buoy while trying to extract his command from the tiny inner harbor, wrecking one prop and bending one shaft. It was 90 minutes of entertainment for a good crowd watching to see if the big crippled yacht could be shoehorned back to a Med-tie on the

quay without banging into any of the other multimillion dollar yachts. It was close, but the yacht made it back in. And then the other night this fool leapt off the *passarelle* of the ketch *Ticonderoga*, and kept right on going, forgetting that she's Med-tied to a short and narrow extension of the rest of the quay. In other words, he launched himself right into the drink. Unfortunately, that fool was us.

But it got a good laugh from everyone who saw it.

Even the bad stuff of living aboard is good. Late one night a week or so ago, we and de Mallorca got into the dinghy for the half-mile ride out to 'ti *Profligate* on the hook at the Public's anchorage. Suddenly, we were hit by one of the squalls that have been common this winter. The rain kept coming down harder and harder until it was torrential and all but impossible to see.

ADVANCED MARINE ELECTRONICS

A FREE Complete Battery Diagnostic Checkup

Don't let this happen
to your batteries !

- ✓ Not charging
- ✓ Overheating
- ✓ Bad connections
- ✓ Hydrometer test
- ✓ Low water level
- ✓ Load test
- ✓ Diagnosis

Over 35 years experience
with 32-24-12 volt systems

300 Harbor Dr.
Sausalito, CA 94965

(old Maritime
Electronics location)

Tel: (415) 332 5068

Fax: (415) 332 6370

info@sausalitomarine.com

Call for appointment, limited time
and location offer

FORTY-FIVE WINTER DAYS

Although we were completely drenched, we weren't really cold. In fact, when we got back to the boat, we put our leg in the water to get some sand off, and it felt like a hot tub.

Living on a boat on the hook also puts you completely in touch with nature. You know which way the wind blows, whether the swell is up or down, the phase of the moon, and you can't help but frequently gaze at the cosmos. Back home we like to nod off watching

Ira Epstein of Bolinas drives his new-to-him Robert Clark 65 'Lone Fox' during the Around-The-Island Race on New Year's Eve. She was built for Colonel Whitbread in '57, but won two recent Master Mariners Regattas on San Francisco Bay.

the 11 p.m. reruns of Seinfeld, but this is much, much better.

If we had more space, we could continue citing the positive aspects of living aboard at St. Barth. But let's just say that we haven't regretted one min-

ute. Every day is like a happy adventure. We're not saying that we'd like to spend the entire year here — summers can be very humid — but that just six weeks is going to leave us lusting to return next season.

Should you do something like this? Only you can decide. And naturally, where you are in life's cycle will make a big difference. If you've got three kids in high school, are really progressing in your career, and have a big mortgage, it might not be the right time. But if your kids are out of school, you're rattling around in a house with empty bedrooms, you've got a little money tucked away or equity built up, and have a hunger to live a little differently while you're still healthy enough to enjoy it, you might consider it.

And while we love St. Barth, you can do it in any island in the Caribbean, the Bahamas, Mexico, Europe, Thailand — darn near anywhere in the world. You just don't want to find yourself on your deathbed going, "Damn, I only wished I'd . . ."

— **latitude 38/rs**

SCHOONMAKER POINT MARINA

• IN SAUSALITO •

Call the Marina Office
for more information

415•331•5550

FAX 415•331•8523

or check our web site at
www.schoonmakermarina.com

85 LIBERTY SHIP WAY, #205
SAUSALITO, CA 94965

**160 Berth Marina in one of the most
beautiful spots on the Bay**

- Visitor berths • Guest moorage able to handle yachts up to 200 ft.
- Dry storage • Waterfront Offices • Three-ton Hoist • Windsurfing
- Deli • Beach • Rowing • Kayaking • Yacht clubs always welcome

MARITIME INSTITUTE

U.S. Coast Guard approved courses and testing. Classes held in San Diego, Long Beach, Dana Pt., Newport Beach, Marina Del Rey, Oxnard, Santa Barbara, Monterey, Catalina, SF Bay Area, Lake Tahoe, and Page, AZ.

Captain's License

**CALL TOLL FREE
888-262-8020**

Visit our website for more information.
www.MaritimeInstitute.com

**San Rafael
Classes Quarterly!**
In 20 years we've trained thousands to pass, and retain what they learn.
Join Us!

NEWS!

Maritime Institute has been awarded national accreditation by the Commission of the Council on Occupational Education.

AGAPE VILLAGES

**FOSTER
CHILDREN
NEED YOUR
HELP!**

Donate your boat to support

AGAPE VILLAGES

Tax Deductible

1-800-513-6560

CORAL HOTEL & MARINA
Ensenada, Mexico

INCREDIBLE SAVINGS ON FUEL AT MARINA CORAL!

Call for a quote ~ 866•302•0066

- The only fuel dock & best launch ramp in Ensenada
- Concrete docks from 30' to 65' with 110v/220v elect., water, cable TV, phone service and wireless internet, laundry, marine chandlery.
- Enjoy the amenities of the 147 ocean view suite resort which will make your stay the most enjoyable.

www.hotelcoral.com

Reservations toll free 1-866-302-0066

E-mail: marina@hotelcoral.com Fax-011526461750058 VHF 71
Carretera Tijuana-Ensenada Km. 103, No 3421 Zona Playitas, Ensenada, B.C. C.P. 22860

ASHLEY PERRIN

When she packs for long distance races, her gear bag doesn't just include a sail repair kit — but an entire sewing machine. She's raced offshore for more

than half of her life, and, until recently she was the youngest member ever admitted to the prestigious Royal Ocean Racing Club in London, easily amassing the required 500 miles of ocean racing by the time she was

15. Since then,

her sailing odometer has rolled over a solid five figures . . .

Emma Sanderson? Right country, wrong woman. Ellen MacArthur? Nope, though she counts Dame Ellen as a close friend.

She's Ashley Perrin, a 29-year-old Mill Valley sailor and entrepreneur whose preparation, focus and intensity make her an asset on any crew.

For more than half her life, Perrin has made her sailing dreams come true — from racing on boats as large as 90 feet throughout the world to doing shoreside support for an around-the-world campaign. Only one goal eludes her — racing around the world. Call it her unrequited dream.

She's already done a 'circumnavigation' of sorts, flying to and from various projects. But you don't have to be Honey, Cayard or Kostecki to know that going around the world on a 747 isn't the same as doing it on a Volvo 70.

But don't count her out yet.

Born in Marin to an American father and British mother, and educated in the UK, Ashley sailed in the San Francisco YC junior program before moving with her parents and two brothers across the Atlantic at age 9. By then she was thoroughly hooked on sailing, and when she reached her 12th birthday, she proclaimed that she planned to sail around the world.

Her parents were duly impressed, and even supportive. But her father announced that she would have to wait until she was 13 — not to race around the world, of course. But to take the first steps by doing some offshore racing. Barely able to restrain herself until the

next year, she was rewarded by learning from one of the top ocean racers in Britain, Chris Dunning.

Dunning is a former RORC commodore and British Admiral's Cup team captain who, over the last 40 years, has successfully campaigned a long line of keelboats, all named *Marionette*. Dunning and crew took a liking to the ambitious teenager and introduced her to life on the pointy end of his then-newest *Marionette*, a Lightwave 395.

Her first race was from Southampton to St. Malo, France, and she recalls her performance as somewhat less than stellar. "Basically, I just rolled around the foredeck," she laughs. "I was useless, but they liked me, I think mostly because I did all the offshore cooking. But in exchange, they taught me the bow."

Soon she was spending all her free time sailing either on *Marionette* or her dad's Express 27, which he'd brought over from the Bay Area with him. Southampton, where both boats were based, was a few hours' drive from London, and her weekend schedule revolved around the long haul to and from the boats.

Predictably, schoolwork suffered. By her last year of high school, her parents and the headmistress had had enough of her dismal attendance record, particularly on Friday afternoons, when she left early to get to the boat on time. Her pennance was a ban from sailing for the rest of her senior year.

If anything, the ban only hardened her resolve. Within two weeks of her graduation in 1996, she took off on her first trans-Atlantic passage.

The trip had all the ingredients of a disaster: doublehanding a 32-ft boat from Newport, Rhode Island, to the UK, with an ex-boyfriend — and no doublehanded or overnight experience. But, in what has become something of a hallmark in Ashley's life, she not only made the experience work, but walked away better for it.

"It was amazing," she says. "By the end of the trip, I was able to peel a kite

at night without waking Jason up. Before then, I'd only done foredeck on a 40-ft boat, so this became a benchmark for how much I learned on the trip."

She spent the following year on boats of various types and sizes before going on to university. Although she stayed away from the school's sailing team — "They drove two hours to sail on lakes when the ocean was right in our backyard!" she says, still in a mild state of disbelief — she continued to sail any chance she could.

Taking her education seriously at this point in her life, she finished degrees in geography and oceanography in only three years. Then it was off on another adventure — this time to New Zealand, where she had heard someone was trying to put together a team for the 2001-02 Volvo Ocean Race.

The rumor turned out to be just that — little more than talk. But as always, lemons turned to lemonade when Ashley hooked up with Dawn Riley's

Ashley Perrin.

— AN UNREQUITED DREAM

'Astra', Mary Coleman's dark blue Farr 40, is just one of the local Bay boats Ashley sails with regularly.

AmericaTrue syndicate, which was in Auckland campaigning for the 2000 America's Cup. Ashley was offered a job at the organization's San Francisco headquarters, so she returned to her childhood stomping grounds to devote the next 18 months to pursuing another VOR opportunity, this time a co-ed youth team under the AmericaTrue banner.

This involved calling on many of her sailing friends — including MacArthur, whom she met during high school when both were looking for sponsors for their sailing exploits. Ellen (who had recently catapulted to fame following her performance in the 2000 Vendee Globe race) expressed plenty of interest in the Volvo project, but by that time (2002), time was growing short to design and build a boat. In the end, Ashley says, "We looked at other options, but nothing came together."

By this time, with her bank account rapidly dwindling, Ashley picked up some maintenance work on Bay Area race boats. Once her knowledge and skill came to the fore, she was soon in high demand.

It was about this time that the entrepreneurial bug bit her. Realizing that there were only so many hours in a day that she could sell her services, Ashley started a company called Ocean Racing. You may recall OR from its clever initial offering — designing and building gear bags from old racing sails. But the overall purpose was much larger.

"I wanted to create a brand around myself to increase my marketability and give me work in the off-season," says Ashley. "I couldn't sell the hours that I was out sailing but I could earn money selling gear bags." The name Ocean Racing perfectly encapsulated everything she was working for — which was

basically working any angle she could to make a living and simultaneously move towards that still-illusive round-the-world goal.

A new door toward that goal opened in 2002 when she joined Bruce Schwab's Around Alone race campaign, *Ocean Planet*, as part of the shore support team. That was a learning experience not only for Ashley, but for Schwab himself, who was sailing the boat.

"None of us had much experience when we went into that program," Schwab says. "But Ashley did a tremendous job of getting the right parts when we needed them and handling logistics."

Ashley looks back on the *Ocean Planet* experience as a perfect showcase of her boating skills and organizational talents — with the icing on the cake being valuable experience in the global ocean racing realm.

Back in the Bay Area, she returned to her company and to sailing. One of her accounts — for whom she both sailed and did maintenance — was Mary Coleman's Farr 40 *Astra*.

"Ashley is just an awesome sailor," Coleman says. "I've never seen anyone more enthusiastic about going up a mast!" And she's not talking just about the 60-ft mast on *Astra*. When Coleman chartered an IACC boat to race on the Bay, Ashley soared to new heights on that 110-ft spar — twice.

"Ashley is incredibly focused and competent," says Mary. "You couldn't ask for a better sailor to have on your boat."

The world beckoned again in 2005. When she heard that the ABN Amro team was fielding applicants for its 'young guns' entry in the 2005-06 Volvo race, Ashley immediately submitted her resumé. One of 80 candidates chosen from the 1,800 resúmes sent in, Ashley took part in crew trials and made it to the semi-finals. Although most would be proud of that result, Ashley felt only frustration. "It was a bit of a nightmare," she says, "I didn't make it far enough."

"Ashley has incredible drive," says *Ocean Planet*'s Schwab, someone who is familiar with the trials and tribulations of chasing a round-the-world dream. He worked more than 10 years and spent every dime he had to finally realize the goal, in the 2003 Around Alone Race, and again in the 2005 Vendee Globe (he made history in the latter by becoming the first American to complete the

ASHLEY PERRIN

grueling nonstop, singlehanded race). "But what I really admire about her is that she doesn't pretend to be the best at everything — she knows her strengths, and she plays to those strengths."

"I'm not an afterguard kind of sailor," says Ashley. "I'm happy to leave calling laylines or perfect sailtrim to the people who are good at those things. What I offer are solid offshore skills. I have lots of experience out there, and I can fix just about anything that breaks, anytime." Up the mast at 2 a.m.? No problem.

"To win round-the-world races you need both kinds of people — good technical sailors, and those of us who make sure the boat is prepared and will hold together."

While recent disputes with her Ocean Racing business partner have left the company's future in doubt, she's not starving for work on the water. In fact, 2006 was something of a watershed year for Ashley. She was doing boat captain

LATITUDE/RICHARD

Just hanging around — Ashley goes vertical on the 125-ft 'Pyewacket' mast in 2006.

or maintenance work for 15 local boats, racing aboard her brother's Moore 24, and even getting in a little sailing back in the UK. (Between May and September, she was only home for 21 days.) But the highlight of last year was doing the bow on Roy Disney's maxZ86 *Pyewacket*.

"Out on the end of a bowsprit doing 18 knots — that's the kind of stuff I like," she says with a sly grin.

Shortly after we spoke to her, Ashley was off to manage *Yeoman 32*, a new Simon Rogers-designed IRC 46 that made its debut in Key West last month. Built in Thailand for current RORC commodore David Aisher, the boat is doing the IRC circuit in the Caribbean and on the East Coast before being shipped to its new home in the UK.

All in all, life is still good on the pointy end. But her focus never strays far from *The Dream*. Later this year, she and a partner are hoping to race doublehanded on the Open 60 circuit in Europe, and perhaps stage a run in the Barcelona World Race in November, if they can drum up enough sponsorship.

"If I don't go offshore for a couple of weeks at least twice a year, I'm a miserable person to live with," she says. "Life is a lot easier out there. No lawyers, no phones. . . That's where I really feel like I'm in my element."

— latitude/ss

*Whether you're
cruising the Bay
or cruising the
world, first,
cruise the web!*

www.waypoints.com

www.hfradio.com

*Nautical books, software, charts, GPS, radar,
marine SSB & VHF radios, email,
satellite telephones, & much more!*

WAYPOINT
1813 CLEMENT AVE., BLDG. 24, ALAMEDA, CA 94501
(510) 769-1547

H.F. Radio On Board
(510) 814-8888

1813 Clement Ave., Bldg. 24, Alameda, CA 94501

Introducing

12volt air-conditioning from Glacier Bay

Get reliable, powerful air conditioning directly from your 12v or 24v battery, engine alternator, DC generator or shore power battery charger.

DC Breeze gives you:

- . 5k Btu/hr of air conditioning
- . Direct 12v or 24 volt DC input - no inverter
- . High energy efficiency
- . 3-speed operation
- . Digital thermostat available

www.dcbreeze.com

Glacier Bay, Inc. 2845 Chapman Street Oakland, CA 94601
(510) 437-9100 Fax (510) 437-9200 e-mail ja@glacierbay.com

MARINA BAY YACHT HARBOR

A Certified Clean Marina

(510) 236-1013

www.MarinaBayYachtHarbor.com

1340 Marina Way South
Richmond, CA 94804

FREE MONTH
for 42' and Up

- Berth to Bay 15 Minutes
- Single Load Concrete Docks
- Deep Draft Harbor
- Nearby Boatyards,
Marine Stores and Fuel Dock
- Wireless Internet

in Southern California...

*A First Class Full Service Facility Serving the Entire Pacific Coast
150 Ton & 30 Ton Travelifts*

VENTURA HARBOR BOATYARD

Open 6 Days a Week!

Competitive Rates ~ Professional Staff

*For quality and attention to detail you can count
on our commitment to your satisfaction.*

(805) 654-1433

1415 Spinnaker Drive, Ventura, CA 93001
www.vhby.com

Wright Way designs

MARINE UPHOLSTERY & INTERIORS

**PROFESSIONAL
DESIGN
SERVICES
INCLUDE
CUSTOM
carpeting
cushions
designer fabrics
draperies
linens
upholstery**

**NEW
AGENT FOR
BottomSiders**

**Deborah Wright
510-908-3939**

2900 Main Street, #67, Alameda, CA 94501 • wwdesignz@hotmail.com

AWAY TO THE ANDAMANS

After spending one season, December- May, cruising the west coasts of Thailand and Malaysia aboard our Spencer 51 *Feel Free*, Liz and I found ourselves pondering the pros and cons of sailing to the Andaman Islands of India.

On the plus side, it's only 335 miles from the Surin Islands of Thailand and you are in India, that is, India without the three Ps: pollution, population and poverty. The northeast monsoon season, between December and April, should make it a beam reach there and back, in about 15-20 knots. Located so far offshore, the water visibility and coral reefs should be excellent. With virtu-

ally no commercial fishing in the area, the sport fishing promised to be first rate. Tourism is still in its infancy in the Andamans, ensuring that one needn't share the beaches with hotel guests as is the case in many parts of Thailand and Malaysia.

On the negative side of the ledger, horror stories abound about the hassles brought about by layers of Indian bureaucracy that one must deal with while cruising the Andamans: Port Control, Harbor Master, Navy, Coast Guard, Customs and Immigration. Visas are required in advance,

good for six months in India. But visitors to the Andamans get only one month with no extensions allowed. Visas cost about \$60 USD for most nationalities,

but you can tack on another 25 bucks if your uncle's name is Sam. Port and anchorage dues for a month in the Andamans cost us approximately \$70 USD. In return, we received the satisfaction of knowing we help support the very bureaucrats who caused us so much frustration.

In the end, we thought: what's a little bureaucratic hassle? After all, it's character-building, right? So we set

off from the Surin Islands in late January. The promised NE winds of 15 to 20 knots proved to be about half of that, so it took 67 hours to cover the 335 miles, a very comfy 5-knot passage under azure skies by day and starry, starry moonless nights.

Poor management rather than poor luck caused the crew to go fishless for the first two days. Four strikes resulted in two lost lures and no fish. The situation changed for the better within one mile of Invisible Bank, 60 miles east of Port Blair, our port of entry and the capital of the Andaman and Nicobar Islands. There we hooked the first of four

wahoos caught in the Andamans.

We first met 'Big Brother' in the form of Harbour Control on VHF radio at 4 a.m., when we radioed our arrival

and requested to enter the harbour. We were informed that harbour entry was denied at this time and that we could try again after 6 a.m. The tone suggested that permission to enter Port Blair should be considered a privilege and not a right. Eventually we were cleared to the anchorage. After dropping the hook, we

Our auto rickshaw ride into town was a full-on assault to the senses.

dutifully radioed our GPS position and were informed to call again should we seek permission to re-anchor. Are we in India or North Korea?

The dreaded check-in procedures (which took four days for one unfortunate cruiser) actually proved relatively painless. Two dinghy trips ashore were required to bring two Customs officials

These Long Island ladies demonstrate their hands-free approach to bringing purchases home from the market. Having good posture is an obvious prerequisite.

ALL PHOTOS TOM MORKIN & LIZ TOSONI

— AN OFFBEAT DIVERSION

and then two Immigration officials back to the boat. Unfortunately for the immaculately uniformed officers, they were fairly choppy dinghy rides resulting in "dinghy butts" for all participants. Although I sympathized with the poor guys who had to spend the rest of their working day with soggy and salty butts, if they didn't insist on visiting our boats in our dinghies they wouldn't have to worry about their wet bottoms.

After 30 hours, we were cleared in and entered the time and culture warp that is Port Blair. Rows of Ambassador automobiles last made in the UK in the '50s, but still made in India, lined the ferry terminal along with motorized rickshaws. Our auto rickshaw ride into town was a full-on assault to the senses. Color and noise were the hallmark of Port Blair, a town of about 200,000. No sooner had we climbed into the three-wheeled wonder when the horn started honking, and

Beautiful Havelock Island — it's not everywhere that you can glance through a portlight and see an elephant bathing in the surf.

it barely ever stopped as the driver swerved around hordes of people, packs of dogs, herds of goats and Hindu holy cows. It's bovine heaven. I quickly learned the hard way that this was a place to watch your step. Within 30 seconds of leaving the rickshaw I landed in a large, fresh and very slippery holy cow pie. Despite my best efforts to clean the offending flip-flop, I was relegated to remain five paces downwind of my shipmate for some time afterwards.

Nowhere in our travels have we seen such fantastically colorful clothing. To see a gathering of sari-clad women would guarantee seeing all the colors of the rainbow, but shockingly brighter. The married women were decorated with streaks of magenta dye on their hairlines,

"One photo please!" cried these kids. Since foreigners are a curiosity, Tom and Liz found most of the locals to be warm and friendly.

red dots and gold ornaments on their foreheads, pierced noses and ears. In many cases, the widespread use of betel nut produced dark red smiles as well as red patches on the roads and sidewalks. The ubiquitous and well stocked fruit and vegetable markets provide a veritable kaleidoscope of colors. Even the heaps of garbage on the street where the cattle and goats rummage offer splashes of color and over time became less and less offensive.

The myriad colors here were set against a backdrop of verdant hillsides which surround Port Blair, under the brilliant cerulean-blue and sun-drenched skies. To be colorblind here would be worse than being deaf at a top-name live jazz concert.

After three days in Port Blair, we were ready for some island time. Havelock Island, 22 miles to windward, was our first stop. The 22-mile beat rewarded us with wahoo number two. Although we had over seven miles of sandy beach along the leeward side of Havelock Island to anchor in, we chose Beach #7 at the northern end. It boasts two eco-resorts and a string of very-low-cost food stalls which serve a variety of Indian dishes along with a concoction of betel nut, lime, chewing tobacco and leaf for those looking for a post-prandial buzz. A fee of 20 rupees (about 50¢) will get you an elephant ride through an incredibly beautiful virginal hardwood forest. Those looking for an even more sedentary pastime can watch the busloads of Indian tourists who flock to this renowned beach to swim in the surf in a most peculiar fashion: fully clad. Bear in mind that for women, that means a *sari* which is about 6 meters long by 1.5 meters wide, plus the undergarments. That's a lot of bathing suit.

Three days were easily taken up snorkeling with 1.5-meter-long hump-headed mauri wrasses, checking out the resident dugong (a marine mammal similar to a manatee), scootering around the gorgeous island, practicing eating without cutlery (everything is finger food in the Andamans), and occasionally sampling varieties of betel nut.

The myriad

AWAY TO THE ANDAMANS

It was here that we learned the wrong way to catch squid. One afternoon, no fewer than two dozen squid surrounded *Feel Free*. We quickly dropped our newly acquired squid jig in their midst. Immediately we hooked one, and it soon squirted black ink everywhere, so once its ink sac was empty we brought it aboard. Wow, that was easy. Let's do it again. Sure enough we got a strike right away. Our second victim was much bigger than the first and fought for 5 minutes but never released any ink. Must be an inkless squid. So up it came. Big mistake! The second it hit the deck, the ink bomb exploded. Imagine dropping a liter of motor oil on the deck from the spreaders, and imagine that the oil lands on your head en route — you get the picture. The clean up took an hour. We've since learned the trick is to hang a bucket of water over the side and land the squid in the bucket where it should discharge its ink.

The next islands on the itinerary were the uninhabited John Lawrence and Henry Lawrence Islands, which make up part of the Ritchie Archipelago. Wind and waves sculpt the low cliffs which characterize the southern end of both these islands. Elsewhere, mangroves dominate the shores. The resplendent reefs provided coral trout and sweet lips and our first lobster in four years.

We then headed NW to Long Island, just one mile east of Middle Andaman Island. Once a booming lumber town, it has fallen on hard times since the

On the busy streets of Port Blair, cows — which are sacred according to local beliefs — always have the right of way.

virtual ban on logging was instituted 10 years ago. Although the village is blessed with two lovely sandy beaches, mangrove shores are the predominant feature of this part of the Andamans. It looks like prime crocodile real estate which explained why, during the three days anchored off the village, we never saw the locals swimming, a fact that went a long way toward persuading us to wet our toes only in the shower, on board.

At Long Island, we were befriended by the Chief of Police/Radio operator, named Dube. He led us on a 12-km hike through tropical rainforest to the famed Lalaji beach. During the hike, Dube told us about the security concerns the Islands faced with their northern neighbor, Myanmar (formerly Burma). We learned how the Burmese can easily slip onto the islands to illegally fish and even log the remote areas. These illegals are often armed and may take extreme measures to avoid capture and deportation. Ironically, on the return portion of our hike, Dube spotted four such Burmese squatters who had taken up residence

Clockwise from upper left: Port Blair officials — "Nice guys with lousy jobs;" Liz bags a big wahoo; ubiquitous Ambassador autos; laundry day in Port Blair.

not far from the trail. What to do? There were four of them and three of us, two of whom were just a pair of Canadian tourists who tend to sympathize with underdogs anyway. So Dube confiscated one of the lobster poles and let them off, promising to return with uniformed reinforcements. But at the end of the day, it sure looked like the score was Burmese squatters 1, India 0.

After three days, no diving and no fresh fish, it was island time again. This time, North Button Island was the destination, one of three Button Islands. The effortless nine-mile beam reach in 15 knots was all too short, but long enough to land wahoo #3. Too bad we couldn't have gotten a tuna for a change?

North Button was clearly an "Oh Wow!" kind of place, definitely the prettiest island yet. Glorious reefs rimmed

— AN OFFBEAT DIVERSION

the entire shore, and snow white, superfine sand punctuated the cream-and-salmon-colored sandstone cliffs, which share the island with dark basalt cliffs and rugged rock formations. To complete the picture, many hues of green rainforest were thickly scattered throughout, often on impossibly steep cliff faces.

Snorkeling on North Button's reef revealed the regular cast of submarine characters. Moray eels, groupers, coral trout, lobsters, rays, sweet lip, and turtles occupied their usual haunts on or near the bottom, and in or close to their wet lairs. Meanwhile, their less reclusive neighbors, the parrotfish, surgeon fish, trevally jacks, Moorish idols and angel fish nonchalantly ambled by as we awestruck but aquatically challenged humanoids fumbled along in our blissful manner.

It was here during a sundowner gathering that we learned of the death of two hapless Indian fishermen a week earlier, who were speared to death on

Sentinel Island, 30 miles west of our anchorage. The news was reported by the international press mainly because the indigenous Jarawa people, who occupy 80% of the west coast of the Andaman Islands, also repelled with spears and bows and arrows the first detachment of police who were dispatched to the island to recover the bodies. Only when the military arrived did the Jarawa retreat into the forest and the bodies could be recovered.

To prevent such events, large parts of the western side of the Andamans and 100% of the Nicobar Islands are off limits to foreigners and Indians alike. To the credit of the Indian government, these tribal people were not and are not pressured into assimilating into the modern world. It is one of a very few places on earth where the indigenous people are protected by the government from the encroachment of modern society.

The area south and west of Port Blair was next on the agenda. Like most of the visiting yachties, we made two critical mistakes for our trip south. First, we mistakenly assumed that when we submitted our mandatory itinerary with the Harbor Master and he approved it, we thought we were good to go. Wrong-o! What we didn't know and what he didn't tell us was that permits from both the Forestry Dept. and Parks Dept. were required for the choicest of the island anchorages in this part of the Andamans. Furthermore, wading through two bureaucracies to procure the permits takes up to two full days and about \$100, as our friends later found out. To make matters worse, they were shocked to learn that, after all the hassle of getting permits, they realized the permits were stamped "no snorkeling" and there was no landing ashore! Good grief, why did they think we wanted to visit these places? They just don't get it!

In our case, ignorance was bliss, as it was only after visiting a couple of these anchorages that we learned we were 'outlaw cruisers'. Our first hint that something was amiss came while snorkeling on the reef in Middle Cinque anchorage, when we were twice buzzed by a Navy fixed-wing airplane. This didn't come as a complete surprise since friends on *Shazam* reported that during their stay on Cinque,

on two occasions a helicopter hovered so close to their boat they had spray coming into their cockpit.

After three hours anchored here, in surely the most beautiful islands in all of India, we wondered why there were

After three hours anchored here, in surely the most beautiful islands in all of India, we wondered why there were no people on shore.

no people on shore or any place around us. Up came the hook and we headed west to the west side of Rutland Island. 30 minutes out of Cinque. While beam reaching at 6.5 knots in 20 knots with only the jib unfurled, we were intercepted by an Indian warship, and were promptly informed that a RIB would be deployed and a boarding dispatched to view our non-existent permits.

What followed was a comedy of errors that could have come out of an episode of *The Keystone Cops*. After taking over 45 minutes to launch the navy inflatable, their outboard repeatedly died en route to *Feel Free*. Fortunately for us the mother ship got preoccupied with rescuing the dinghy crew and sent us on our way.

"Taxi, anyone?" Talk about reliable transportation! You may have to feed him, but he never needs new tires or brakes.

AWAY TO THE ANDAMANS

After our close call we realized that without proper permits, we'd best limit our stops to those places that were clearly legal, and pass by those whose status was questionable. As we sailed past the idyllic Twin Islands, Red Skin Island, Malaya and countless others which show no sign of human activity, we realized how successful the office-bound bureaucrats had been in ensuring no one enjoyed these remote and pristine island paradises.

Harboring more than a modicum of bitterness, we thought 'the hell with it' and headed back to Port Blair to begin what was to be an agonizing three-day process to check out and head back to Thailand.

So, after a month in the Andamans, could we recommend it as a cruising ground? Yes, but a qualified yes. Certainly the 350 miles from Thailand are easy miles; the line fishing and spear fishing were the best we've encountered since Papua New Guinea; the anchorages are many and secure; the reefs are untouched and vital; the water visibility is

Tom, who's become an avid fisherman during his many years of cruising, would have preferred a wahoo, but he settled for this baracuda.

good, but not great; the locals are warm and welcoming and many speak English well, and the cost of living is low.

As for the negative side, I'm sure you can guess. They both begin with 'B': bureaucracy and 'big brotherism'. Unfortunately, neither problem is going to

change any time soon. Maybe, since the Indian population is over one billion, a gigantic bureaucracy helps keep some of them employed. The officials themselves are incredibly polite and often apologetic about the inefficiency of the system. As for the big brotherism, because Myanmar is their closest neighbor, it's understandable that security would be an issue for the military. However, that only goes so far to explain why the Indians seem bent on aggravating those they wish to welcome. During our time away from Port Blair, we experienced almost daily surveillance by fixed-wing aircraft or helicopters, we had three boardings by the Coast Guard, as well as one botched boarding by the Navy.

There is a certain comedic, Kafkaesque aspect to all the rules and regulations. Still, most cruisers recognize this and learn to sit back and appreciate the sheer absurdity of it all, not letting it interfere with the tremendous cruising experience most have in the Andamans.

So, would we go back? Absolutely. On a scale of 1 to 10, the Andamans get a solid 8!

— tom morkin

NOMAR® BUMPERS

Manufactured By:

HOLMES MARINE SPECIALTIES

Meeting Your Docking Needs

PATENTED 6/06

- Imagine NOT having the hassle of taking your fenders ON and OFF every time you go in and out of your slip.
- Are you tired of having your fenders constantly riding up on the docks, getting your hull marked up or worse?
- Paying for expensive hull rub-outs or repairs? • Big boat, small slip? • Do you singlehand your vessel?
- Tired of having your spouse or friends jumping off a moving boat onto a shaky dock?

We have great news for you! HMS is now manufacturing a new style of Dock Bumper.

These new NON-MARRING bumpers mount on your dock, making hassling with fenders a thing of the past. Not only is the new style of bumper extremely durable, it is also removable so you can take it with you if you move. Now available in three mounting formats to help protect your investment.

***For more information and a FREE Price Quote please call us at (800) 501-0607
or visit us on the Internet at www.holmesms.com***

When you call
Emeryville Marina Home

... Emeryville Marina

NEW SLIPS!

40-65' Available Now

Call Today...

ON THE BAY

Showers and Laundry Facilities • Fuel Dock • Pumpout Station
Free Members' Parking • Security • Park and Picnic Area • Restaurants
Controlled Access to Docks • Electronic Gate for Controlled Access to Park After Hours

(510) 654-3716

3310 Powell Street, Emeryville, CA 94608
(Exit off I-80 at Powell Street)

Visit Our Website @ emeryvillemarina.com

MARINAS
International

...call this your backyard!

MARINE HEATING SYSTEMS

Setting the Course for Boating Comfort

Espar
HEATER SYSTEMS

Airtronic D4
14,000 BTU

Espar has been at the forefront of marine heating technology. Compact and efficient, the Espar range of marine diesel, forced air heaters is your best choice for cabin comfort.

Forced Air Heaters on Sale Now!

SWEDISH MARINE

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

BETA MARINE

SMOOTHER...
QUIETER!

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

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

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

Also available: Marine Generators up to 30 kw.

Regional Dealer:

BETA MARINE US, LTD.

P.O. Box 5, Arapahoe, NC 28510
www.betamarine.net

877-227-2473 • 252-249-2473

info@betamarinenec.com

HIRSCHFELD YACHT LLC

265 Gate 5 Rd, Sausalito, CA 94965
www.engineerite.com

415-332-3507

PROJECT

With the New Year comes new beginnings — in this case, several new boats which will be sailing in local fleets this year. That's 'new' in the sense of 'renewed' — rundown boats brought back to life by a caring hand (and usually a hefty wallet).

We ran across these particular boats in the process of covering other events last summer, and kept the phone numbers handy for a rainy day. Well, that rainy day arrived last month and we got on the horn with three different owners to discuss the whys and wherefores of the project boats they were putting together. Here's what we found out.

Number One Priority

Brendan Busch has been sailing *Attack from Mars* in the local Express 27 fleet for several years. Awhile back, he really wanted to elevate his program from weekend warrior status to a serious racing team. He already sailed with some great people, so the main focus of the 'makeover' was the boat. His plan: get another Express to sail, then pull *Attack* out of the water to undergo some intensive upgrading and refinement.

What he found about 18 months ago made those plans crash-jibe and head off in an entirely new direction: up for grabs was Express 27 hull #1 — the very first production boat to roll out the door of the fledgling Pacific Boats shop in Santa Cruz in July of 1981. It was originally named *Boojum* and owned by Junior Morgan. When Brendan found the boat it was named *Attitude Adjustment* and was owned by Soren and Liga Hoy. The Hoys had started to do with #1 exactly what Busch had intended to do to *Attack* — they had restored and modernized the boat from the deck up, but had not done anything yet with the hull or interior. Having half the job already done, plus the coolness factor of the boat's lineage, instantly changed Brendan's priorities: he bought the boat and concentrated his energies on completing her restoration, while relegating *Attack From Mars* to 'interim boat' status. He has since sold the latter boat.

Brendan spent a year working on #1 — which he named *Get Happy!!* — in his backyard in La Honda, refurbishing both her interior (the boat is the only Express to feature mahogany plywood in the interior rather than the lighter-colored occume used in most other Santa Cruz ultralights of the day) and exterior.

Among the 'repairs' he made were undoing a few extra features that had been added during the boat's strange od-

yssey to England in the early '90s. She raced there for a few years, during which time the owner made several changes to the boat to make her more rating friendly. These included a whole new set of oddly cut sails and the addition of a bunch of weight in the boat — in the form of a huge bank of batteries.

Brendan removed the shelf where the batteries had been stored, and fortunately inherited a bunch of nice class-legal sails from the Hoys, who were the ones who had brought the boat back across the pond to California.

Brendan gives a lot of credit to Ron Moore for his help in the stretch run to finish the boat by deadline: he wanted her done in time to sail in the Express 27 Nationals which began at the end of September. He made it with a week to spare, and spent that week shaking her down

at the pre-Nationals regatta where, in a few days, big breeze tried to undo everything he had spent a year

putting together. "All hell broke loose, along with parts of the boat," he laughs. "We tore a spinnaker, broke the pole, put the masthead in the water — and found all the standing rigging nearly unscrewed before limping home and missing the last race."

"All hell broke loose, along with parts of the boat."

The damage was repaired by the time the important races started, and Brendan and his crew completed the Cinderella tale by sailing ol' number one to a Nationals victory over 18 other boats.

Nice Folks

It's hard to imagine a boat closer to oblivion than Folkboat #3186. Built in Sweden in 1948, the 25-ft sloop had made its way to San Francisco where it sailed with the local fleet in the early

BOATS

WWW.EXPRESS27.ORG

ALL PHOTOS COURTESY BRENDAN BUSCH EXCEPT AS NOTED

Left above and spread, before and after interior photos of 'Get Happy!!' Above right, 'Get Happy!!' (sail #1) at the E-27 Nationals last year. Right, on the hard. Near left, carbon fiber backing plates are pretty trick. Middle left, Brendan Busch.

'60s. When it sold, the new owner moved it to Lake Tahoe. After a few years, it sold again, and the new owner moved it to Lake Pond Oreille, in Northern Idaho. Sometime in the late '60s, the boat was tucked inside a shed on the lake when the shed collapsed, ripping a 3-ft chunk out of the bow and sinking her.

She was underwater for 10 years.

In the mid-'70s, someone recognized the boat under all the rubble as a Folkboat, raised her and hauled her. For the next 30 years, she sat out of the water, looking, if anything, sorrier than when she sank.

Enter Jim Conachen, one of the best things to happen to Folkboats since Dacron sails.

Jim and his wife, who learned to sail in 2001, spotted the Folkboat during a sailing outing on Lake Pond Oreille. When they docked and walked over to ask about the old woodie, the property owner said, "If you want it, get it out of here — but you can't burn it; you have to fix it." Jim agreed, showed up with a truck and trailer and within a week or so

PROJECT

it was in his driveway and his wife was barely speaking to him.

At that point, Jim's business was doing well. He was originally a local cabinet maker whose hobby was building model airplanes. But when 9/11 happened, he started getting calls from various government agencies about building drone aircraft (used for reconnaissance and testing equipment). Within a few months, he hung a new shingle outside the shop — Air and Sea Composites, Inc.

After a few years of building drones, he had amassed a good deal of experience working with both wood and fiberglass, so a boat didn't seem like a big deal, even a boat in as grim condition as 3186. Besides, it looked like fun.

As you can witness if you visit his website (www.airandseacomposites.com) and click on 'Folkboat Lena' (which is what he named her), Jim did an amazing job, transforming the half-dead hulk back into a sailing boat in only 7 months of working on her part-time. Part of the process included long phone calls (and a few plane trips) to the San Francisco area Folkboat fleet for information. The boat was relaunched last May, his wife has forgiven him and *Lena* draws a crowd wherever she sails on the lake.

Jim draws something of a crowd himself these days. Once Bay Area Folkboaters saw the results of his work — and heard he would be interested in other restoration projects — it wasn't long before some local Folkboats started migrating north. The first was *Windy*, US-75, a four-time season champion (1964 through 1966 and again in 1993) which had fallen on hard times. The next was *Drabaten*, US-59, another veteran of the local racing fleet. The latter basically needed to be gussied up. The former needed an extensive restoration similar to that of *Lena*.

And that's how Jim started easing out of the drone-building business and into boat repair. "I've got one guy working on drones right now, and three working

on boats," he says. It helps that he lives near a Mennonite community — "and all these guys are very skilled woodworkers." It also helps that a couple of them are former shipwrights from the Puget Sound area wanting to get back into boat repair.

The breathtaking work evident in photos of all three boats on his website indicate that Jim is really onto something. And he's loving every minute of it. In fact, he's loving everything about the sailing life. Not to get ahead of ourselves, but his most recent acquisition is a Kettenberg 46 PCC, which he's planning to restore

with an eye toward going cruising in a few years.

For now, though, Folkboats are the ticket. In addition to the willing workforce, Jim has easy access to much of the wood he needs. Many of the Folkboats were planked with larch, for example. Since larch also grows in Idaho, he says all he has to do is put in a call to the local mill and in a few days, they drop off the wood — all nicely kiln dried — that he's ordered.

With a good labor force and most materials quickly available, he figures he's pretty competitive pricewise. That's important because at this point in time, he's paying restoration costs himself. The San Francisco Folkboat Fleet is doing their part by finding and referring buyers to him so the boats can return to the Bay. "I've gotten to where I have a rough

"If you want it, get it out of here — but you can't burn it, you have to fix it."

Outtakes from Idaho. Above, a finished 'Lena' gleams next to a forlorn-looking 'Windy'. Right, 'Windy' soon after arrival. Near left, ever wonder what 40 years worth of paint weighs? This pile stripped from 'Windy' tipped the scales at almost 100 pounds, not including the cans. Far left, Jim Conachen sails 'Lena' on Lake Pond Oreille. Above left (opposite page) 'Lena' when she arrived at Jim's shop after sinking and sitting for four decades. (All photos courtesy Jim Conachen.)

idea of what it will cost to repair a boat," says Jim. "If we do a pre-purchase agreement, I'll guarantee that price." That's how *Drabaten* sold. *Windy*, which needed quite a bit more work, has not sold yet. But Jim has kept a careful record of time and materials and says he'll give any potential buyer a fair price.

There are more Folkboats in Jim's future — and not just for repair. He and his wife have the sailing bug bigtime now, and in particular the Folkboat bug. While

Lena will stay on the lake near home. Jim has already sailed in a couple of races on the Bay on Chris Herrmann's *Thea*, and now plans to fly down and crew with Chris and others for the Folkboat's WBRA season races this summer. He says he'll crew for other people until he figures out how the ebbs and floods work — "We don't have those in Idaho" — and may then try skippering his own boat here.

He is also looking forward to the San Francisco Cup in September. This is an international event where Folkboaters come to the Bay from Sweden, Denmark,

Germany, England, Finland and the Netherlands for a week of friendly competition. Twenty to 25 boats are expected to attend, with the local fleet providing boats to their foreign brethren. Jim plans to provide at least one of those boats.

For more information on the regatta and links to Jim's projects, go to www.sfbayfolkboats.org.

Cruisin' in the Jag

Much of the sailing Keith Rarick has been doing in the last decade or so has been on big boats — mostly Sydney 38s, for which he is the Bay Area rep. But he's also done a bunch of racing with the local

PROJECT BOATS

Columbia 5.5 fleet — in particular Bill Colombo and his *Maverik* guys. Keith came to like the lithe 33-footers enough that, awhile back, he started looking around for one of his own. And he was okay about it needing a bit of work.

He found an ideal candidate in Alabama, of all places. The boat was definitely in a state of disrepair, but it had a new, faired epoxy bottom on it, and the price was right: "All I needed to do was come up with a trailer and I could haul it

away — for free," recalls Keith. But the logistics never fell into place.

Then he was over at Nelson's yard one day and spotted *Jaguar*. Chris Corlett's former boat (with its name-appropriate British Racing Green hull) had been on hiatus from racing for a few years and needed a good sprucing up. A deal was struck last winter and Keith, his girlfriend Cathy Erbland and friend/crewman Greg Nelsen set to work on the boat. Corlett had also put a nice faired epoxy bottom on the boat, so the main repairs were replacing and retabbing a few bulkheads that were getting soft. Their 'due date' to have her back in the water was the Columbia 5.5 Nationals on July 8-9.

If you read our coverage of that event in the August issue, you will know they kinda almost made it. They splashed the boat on the

Fourth of July, but ran into problems running new lines and putting deck hardware back on — "No matter what you're putting on, you never have the right size screws," says Keith, echoing the lament of anyone who's ever restored

"No matter what you're putting on, you never have the right size screws."

Year of the cat — top, Columbia 5.5s in action at last year's Nationals. Above and right, bulkhead surgery in progress during *Jaguar's* restoration. Left, Keith Rarick and Cathy Erbland have lots to smile about now that the *Jag* is ready to prow!

a boat. Even with the help of crewman Peter Aschwanden, they couldn't have the boat ready for racing by Saturday. But by working like rented mules until midnight Saturday night and literally drilling and attaching the last few bits and pieces during the tow out to

the starting line Sunday morning, they actually did get in two races that day. "We beat one boat the first race and were dead last

the second," says Keith.

Needless to say, things have gotten better since then. Keith and Cathy (his regular crew along with an ever-changing third person) have taken the boat out once or twice a month — including for

OYC's Sunday Brunch Series. They have her controls pretty much sorted out, and are currently finishing up a few last minute details. They plan to race the boat in the fleet's upcoming season, and hope to do just a tad better at the '07 Nationals than they did last time.

For what it's worth, no one could be more pleased about this boat's revival than former owner Corlett. "My son grew up sailing with me on

this boat (in fact, Jesse Corlett gave *Jaguar* its name), so it was important to me that it go to someone who would take care of it and keep it sailing. That's why I'm really happy Keith ended up with it."

For more on the local San Francisco and Stockton 5.5 fleets, log onto www.5.5class.org.

— **latitude/jr**

If you know of an interesting sailboat restoration project, please drop an email with the particulars to johnr@latitude38.com and we'll file it away for the next rainy day.

ASK US ABOUT OUR NEW CUSTOM MARINE METAL FABRICATION!

We now provide custom metal work with the Anderson's name and guarantee.

- Custom Fuel, Water & Hydraulic Tanks
- Custom Bow Rollers
- Custom Cabins and Rails

We will fabricate almost anything: steel, stainless steel, nickel & aluminium... let your imagination run wild!

We will also fabricate other non-marine related parts. Call us today for an estimate.

**ALL TANKS
ARE USCG
APPROVED**

ANDERSON'S BOAT YARD

Serving Boaters since 1968

400 HARBOR DRIVE • SAUSALITO, CA 94965

(415) 332-5432

(800) 310-5432 • Fax: (415) 332-8136

andersonsboat@pacbell.net

www.andersonsboatyard.net

A Whole New Delivery System

Simplicity in epoxy adhesive use has finally arrived! Just drop System Three's new cartridge into a standard size caulking gun, add a mixer tip, squeeze and apply. What could be easier?

Only need a little bit and don't want to use a tip? Then squeeze out some into a cup, mix and apply. In either case the cartridge properly measures the resin and hardener and can never get the ratio wrong. After you're done put the cap back on and the cartridge is ready to go whenever you next need it.

System Three SilverTip Marine Product Series
• products with purpose •

SYSTEMTHREE

Three different epoxy adhesives to choose from:

QuickCure 5, T-88 Structural Adhesive, SilverTip GelMagic

Get your Free Epoxy Book today, Call: 1.800.333.5514 or Visit us at : www.systemthree.com

WoodenBoat School

2007 SAN FRANCISCO COURSES

at the Small Boat Shop
San Francisco Maritime National Historic Park

- **May 7-11** • **LOFTING** with Greg Rossel
- **May 14-18** • **FUNDAMENTALS OF BOATBUILDING** with Greg Rossel
- **Sept. 10-14** • **LOFTING** with Wyatt Lawrence
- **Sept. 17-22** • **FUNDAMENTALS OF BOATBUILDING** with Wyatt Lawrence

For more information contact:

WoodenBoat School

P.O. Box 78, Brooklin, ME 04616

(207) 359-4651 (Mon.-Fri.)

Fax: (207) 359-8920

To see our entire program, visit our website at:

www.woodenboat.com

DEAR MAX EBB

Dear Max,

Every one of my boyfriends has turned out to be an alcoholic, and I am beginning to think that this might have something to do with the fact that I go to bars to meet guys. I am kind of shy, but I am determined to have a new boyfriend by Valentine's Day. I'm thinking that a sailor would probably have a healthier lifestyle. I don't have a boat and I can't afford to join a yacht club. How can I break into this world of yachting?

Outside the Loop

Outside,

You don't need to own a boat or join a yacht club to get involved with sailboats, yacht clubs and all the related socializing. Although it may be hard to get invited out for a daysail or a cruise, racers are always looking for crew, and racers don't have the luxury of limiting their guest list to their friends. Racers take strangers out as race crew all the time — so, even though it sounds paradoxical, there are many more opportunities for beginners in racing than in cruising or daysailing. You need to start by checking out the weekday evening races that most yacht clubs sponsor, and don't let the phrase "beer can races" put you off. There is a crew position called "sandbag" that requires no specialized skills except sitting on the high side and ducking out of the way of the boom. Bring some fancy snacks to share — it will improve your odds of finding a good ride.

Lee Helm here. Give up on the big boats for now. Max left out the best ways to meet young and athletic sailors: Small boats, not big ones. The people who windsurf are especially awesome human specimens — I mean, I've never seen a windsurfer who was, like, overweight. Kayakers can also be pretty buff, relatively speaking, even the older ones, if that's the demographic you fit in. The most important thing about windsurfing or kayaking is to make sure you get the kind of wetsuit with a zipper up the back that you can't quite reach by yourself. Best line for making new friends at the rigging area: "Can you zip me up?"

Dear Max,

My divorce was final two years ago and I feel I'm ready to move on. I just took delivery of my brand new 48-ft custom yacht and am planning on leaving the Bay in three years on an extended cruise

but I don't really want to do it alone. Sure, I could hire crew or get some off a crew list, but I'd rather have a partner of the female persuasion who won't jump ship after the first rough patch. Unfortunately, it's tough to meet eligible women in my middle-age range who share my dream of cruising. Any ideas?

Cuddly Cruiser

Cuddly Cruiser,

The sailing world is full of eligible women with the dream of cruising, but they don't come without a history. What works in your favor is that, at 48 feet, your boat is big enough for a family. So if you think you will enjoy cruising with a mate who comes with a kid or two, your options are almost limitless. I suggest volunteering at the junior sailing program run by your local yacht club or community sailing center to meet the ideal single mom. Or you could participate in one of those use-your-boat-for-some-public-good programs, where you bring the boat and the organization sets up the events. Santa Rosa Junior College just started a sailing club, for example, and they rely on the owners of large boats for their outings. You might even meet someone who exceeds your specs by a wide margin.

Dear Max Ebb,

My husband thinks we should sell our house, quit our jobs, buy a bigger boat and cruise to the South Seas. I'm ready to start having kids and build the nest. How can I convince him that cruising is not the paradise he thinks it will be, and that we should do it after the kids are grown up?

Nesting

Nesting,

Stop! You're both right! Go cruising and have kids. Lots of people say that cruising with young children is the best way to do it: Kids open doors everywhere, break the ice with the

locals and give you a new window on the world through their eyes. Don't worry about school — with just a little home-schooling effort they'll come out way more educated than the average public school kids. Sure, it changes your in-port social program a little, but the truth is, if you've been to one margarita party on the beach,

Valentine's Day is right around the corner — do you have your love affairs figured out?

you've been to them all.

Dear Max Ebb,

There's this really cute instructor at the sailing club and I've taken a couple of lessons from him, but I can't figure out if he's interested in me or not. Lessons at this club always include three students and one instructor in each boat. I think he's giving me extra attention but I can't tell if it's because he likes me or because he thinks I'm a difficult student. I'm afraid it will turn him off if I act too forward, especially on a crowded boat.

Smitten Kitten

"Every one of my boyfriends has turned out to be an alcoholic."

— LONELY HALYARD CLUB

LATITUDE / LADONNA

Smitten,

Take some more lessons from him, especially when the wind is up. There will be plenty of casual body contact with both of you hiking out in a small crowded boat, and the tactile signals will be hard to miss even through foul weather gear and inner layers of insulation.

Lee here. Max missed the best trick of all. If you really want to get this guy's attention, take a lesson from him on a windy day and have an 'accidental' capsize. But don't act helpless — know how to right the boat. Beat him onto the centerboard if you can. This works better

if the weather is warm and you're, like, wearing something clingy. Maybe you can even get away with 'forgetting' to put on your lifejacket (but be sure to do this reasonably close to the dock and make sure the rescue skiff is working — just in case). If that doesn't get his attention, then it's a lost cause.

Dear Lee Helm,

I usually do pretty well meeting new women by inviting them to come down to see my boat. But this latest girlfriend has her own boat, and it's almost exactly the same as mine. She wants to sail on her boat at least as often as she'll come out on mine, and now we keep finding tools,

clothes, charts, you-name-it left on one boat when we need them on the other. I want to keep my boat and she wants to keep hers, so how do we decide which one to sell?

One Boat Too Many

One Boat,

Finally, someone who has the sense to ask me first. I think you should keep both boats, but use one only for racing and the other only for cruising. That will make it easier to decide what gear stays on which boat, and also make it easier to agree on how to manage each boat. Sharing the cabin of a cruising boat is like sharing a bedroom and bath, and it's smaller than

DEAR MAX EBB

just your bathroom at home. One of you should be in charge of the cruising cabin. The other one should be in charge of the race boat, but note that race boat partnerships usually run a lot smoother because the purpose of a race boat is more clearly defined and it's easier to set priorities.

Dear Max

I don't really want to sail dinghies anymore.

I'm an adult and I like big boats. Also, I confess that my ulterior motive is to meet someone nice, and I confess further that my more-ulterior motive is to meet someone nice who can afford to own a big boat. Do you think joining the yacht club would be good strategy for me?

30-ish Single Female

30-ish,

Most yacht clubs are eager to sign up new members of all ages. Call to find out who the membership chair of the yacht club is, and talk to them about attend-

ing the next dinner meeting to find out about the club. On the other hand, you might find a somewhat younger crowd at one of the commercial sailing schools.

These operations usually have "club" in their name, but the fact that they own or lease a fleet of boats and give structured lessons for profit sets them

apart from actual yacht clubs.

Lee here again. Max, give her a break. If she goes to a yacht club dinner meeting she will most likely be sitting at a table full of people old enough to be her parents. Maybe even her grandparents. Those yuppie sailing schools are okay, but the 'beer can' races at the yacht club will be her best bet. Lots of yacht club activity is available to the crew on those boats, even without joining the club. Of course, she'll probably fall for some impoverished

sailing bum instead of the rich yachtie she has in mind.

Hey Max,

I'm a young, buff surfer dude and I just bought my first sailboat: a totally kickin' 25-footer that I'm going to sail around the world next year. Problem is, I've noticed a serious lack of hotties interested in joining me on my adventure of a lifetime. It's totally bogus, brah. From one dude to another, where can I meet some cool sailor-chicks who might want to come along for the ride?

Betty-less in the Bay

Betty-less dude,

You need to expand your social network, and a yacht club might be a good way to do this. Lee is right when she advises to stay away from the dinner meeting and cruiser crowd, but you might cross tacks with an adventurous mate among the racing crew.

Lee here. Sheesh, there goes Max with that big-boat stuff again. Hang with the

Let Us Design Your Dream Boat!

- Semi-flush deck
- 42-ft and 50.5-ft wood hull designs.
- Designs adaptable to fiberglass construction.

www.becaughtorbeketched.com

tulip3@peoplepc.com

(631) 724-4071

Donate your Boat

Cars, Trucks, RVs, & Real Estate

We handle all DMV & Smog

Running or Not (restrictions apply)

Tax Deduction

BLUEWATER
NETWORK

800-324-7432

"Proceeds help Bluewater Network reduce greenhouse gases, clean up our air and water, and protect marine mammals and wildlife."

BEYOND CELLULAR

Globalstar™
Wireless Internet
**Affordable Portable
Satellite Phones**

SEA TECH SYSTEMS™
Computerized Navigation & Communication
800.444.2581 • 281.334.1174

navcom@sea-tech.com • www.sea-tech.com

Call for FREE Info on SeaTech Packages and CAPN Demo Disk

PRIME FABRICATION

Marine Hardware and
Custom Metal Fabrication

- Stainless Anchors - Plow, Fluke, Claw & Ace
- Table Pedestals • Flopper Stoppers
- Helm Seats • Handrails

Ph 949.496.1348

Fax 949.496.1341

www.primefabrication.com

26401 Via De Anza, #B
San Juan Capistrano CA 92675

— LONELY HALYARD CLUB

kitesurfers or the windsurfers — they are water addicts and don't mind a little danger. Or those kayakers who go on week-long camping trips, because they can share a personal space that's smaller than a tent. But like, they're mostly guys. The ratio is much better in the world of outriggers and dragon boats, even though the adventure coefficient is a little lower. The secret is that most of the local dragon boat teams actually have more women than men, but like, they don't know much about boats or seapersonship. When you find your ideal crew you'll still have to teach her how to tie a cleat hitch.

Dear Max Ebb,
I'm sick and tired of being yelled at during races. Is there a trick to make the skipper just shut up and drive?
Verbally Abused

Abused,
Yes, there is a trick, and it will cure just about any skipper of excessive yelling. Get one of those little digital audio

recorders. Plant it in a cockpit locker or under the lazarette hatch before the race. On most boats, the acoustics for recording the skipper's voice track are amazingly good. Send the audio file to the skipper — most of them have no idea how idiotic they sound.

Lee here. Hey, I thought that one was my idea. But, like, if emailing the race tantrum MP3 doesn't work the first time, then bring out the big guns: Play the track at the yacht club bar after the race. Or swipe the guy's shoe phone for a few minutes and install his own screaming as his ring tone.

Dear Max Ebb,
I'm in the market for a really awesome sailboat. Okay, what I really want is a chick magnet. The only hard requirements are that it has 1) standing head-

room and 2) a big double berth. What kind of boat do you recommend? How big does it need to be?

Soon To Be Magnetic

Magnetic.

There's an old saying with a lot of truth in it: "Women don't lie down in boats they can't stand up in." You'll have to go up to at least 30 feet in length, preferably up to 35, to find a boat with standing headroom, an enclosed head and the right overall proportions to look good at the dock and sail well on the Bay. I suggest

a fractional rig for easy headsail handling, maybe even with a self-tacking jib so your guest doesn't have

to grind jibsheet — and possibly break a nail — on every tack. Obsolete race boats in that size range can be very good buys, and have the look you want. Stay away from old woodies unless they survey really clean and you want to make a career out of maintaining the boat.

Lee here. Max has it all wrong, es-

"What I really want is a chick magnet."

PRODUCT DESIGN
FOR THE MARINE AND
WATER SPORTS INDUSTRIES
**MECHANICAL & ELECTRICAL
ENGINEERING**

E-M DESIGNS
171 Ocean Blvd.
Box 97
Half Moon Bay
CA 94019-0097
650-728-3406
www.emdesigns.com

**WEDLOCK, STONE, RAMSAY
&
WHITING, LLC**
Marine Surveyors

80 years combined experience in the marine field

SAMS ABYC Certified
www.wedlockandstone.com
(415) 505-3494

**The perfect solution for long
line storage on your vessel!**
Bow/Stern Anchor Line ■ Breast Lines ■ Tow Line Storage

**"ULTRA" 316L
Stainless Steel
Ground Tackle Products**
ULTRA Snubber
and Chain Grabs
ULTRA Anchor Swivels
ULTRA Anchors 8 KG (18lbs)
to 80 KG (176lbs)
ULTRA Anchor Line Trip Hook

Marine Products from the World to the USA
QuicklineUSA
15561 Computer Lane, #A, Huntington Beach, CA 92649
714-843-6964 714-843-6906 Fax
www.quickline.us or info@quickline.us

**VOLVO
PENTA**
New Engine Models
Now In Stock!

ENGINES • PARTS • SERVICE
1-800-326-5135
We Ship Anywhere

Call us for
your nearest
Volvo Penta dealer
1-800-326-5135

HELMUT'S
MARINE SERVICE INC
AUTHORIZED POWER CENTER

(415) 453-1001
FAX: (415) 453-8460
www.helmutsmarine.com
619 Canal Street
San Rafael, CA 94901

DEAR MAX EBB

pecially the part about standing up and lying down. Ask anyone with a small boat who isn't a total dork. For sure you need the big double berth, but some really little boats have a seven-foot-long by six-foot-wide double up front. The problem with the 35-footer is that, unless you are a really experienced sailor who can singlehand a boat that size and make it look easy, you'll probably end up yelling at your crew and there goes the ballgame. Get a small fast boat with no headroom and a big V-berth. Learn to sail it well, and magnetism will happen (if you're not a dork).

Dear Max Ebb,

I put my name on a crew list in a local sailing magazine, and I checked the box that says "looks good in a bikini." This may have been a big mistake. I get lots of invitations to go sailing on some really nice boats, but some of these guys turned out to be real creeps who don't understand that "no" means "no." Sometimes I worry for my own safety. How can I escape from these situations with my dignity intact?

Looking Good

Looking Good,

If they don't back their sails and heave to after a couple of clear hails to that effect, it's time to take action. I suggest you grab the nearest winch handle and toss it over the side — that usually brings 'em up all standing. If he needs more sobering up, snatch blocks and shackles get the float test next — you wouldn't believe how much all that boat jewelry costs. Only, be sure not to throw over the last handle needed to run the engine or furl the jib. And if worse comes to worst, the

"I'm a surfer and just bought my first boat."

business end of a winch handle packs quite a wallop.

Lee here. Good one, Max!

Dear Max Ebb,

There is a certain time every month

when I don't want to go sailing, but my boyfriend just doesn't understand. What can I tell him so I can get it through his thick skull that when my hormones are out of balance I'm just not good crew or good company?

Hormone-Ravaged, Sometimes

Hormone-Ravaged,

Get away from that keyboard, Max, this is a girl question.

First, don't be too hard on the guy. We have to live with unbalanced sex hormones for a few days every month. But men have to live with unbalanced sex hormones every day of their adult lives. That said, if you follow the advice from your endocrinologist and from the cashier at your health food store, you can make large improvements in this area.

Dear Max Ebb,

I love to sail, but my body type is big, and sailing has proven to be a social wasteland for me. I'm way too young to be a Gen-X, and I'm not really into the Gen-Y scene either. I'm looking for a place where

MARINE ENGINE CO.

PERKINS • YANMAR • ATOMIC 4 • VOLVO
WESTERBEKE • UNIVERSAL • BETA MARINE

CALL NOW FOR LOW ENGINE QUOTES

- Engine Repowering and Rebuilding
- Engine Sales, Service and Parts
- Complete Marine Engine Service

(415) 332-0455

MAKELA BOATWORKS

Family owned since 1948

Wooden Boat Building • Repair and Restoration

19280 South Harbor Drive • Fort Bragg, CA 95437

(707) 964-3963

email: howard@makelaboatworks.com • www.Makelaboatworks.com

48-footer currently under construction in Vallejo:
Come see for yourself!

- ★ Pre-cut kits for home or professional builder
- ★ Sail or power cats
24-ft to 68-ft
- ★ High performance and cost effective

LEVEL MARINE, INC.

www.levelmarine.com • levelmarine@sbcglobal.net

(707) 642-6250

SCHIONNING CATAMARANS

www.schionningdesigns.com.au

Wish you had Self-Tailers, but can't afford them? Now you can...

at a **fraction of the cost!**

As Seen at
STRICTLY SAIL
PACIFIC

415.460.5151

www.winchmate.com

— LONELY HALYARD CLUB

I would fit in and be accepted. Any suggestions?

Gen-XXL

Gen-XXL,
There may be a niche for you in big boat racing, especially in IRC classes that limit the number of crew but don't count actual body weight. On those boats, weight is an asset, not a liability. But you'll need some skill and agility, and, depending on just how many X's are in the name of your generation, you might have to stay away from smaller keelboats with low booms. You could also track yourself into race committee work. They always need volunteer help, and you'll be appreciated by large numbers of sailors.

LATITUDE / LADONNA

A good day on the water has led to many good days ashore.

Lee again. What Max proposes might work but it will take a lot of time to train up to where the big boats want you. I think paddling or rowing will be a bet-

ter fit. I suggest a rowing club or a whaleboat or outrigger or dragon boat team. You will find other Gen-XXLs to hang with. And it's, like, really good for you, too.

Dear Max,
What's the best drink to order at the yacht club bar after a hard day of sailing?
Tired of Beer and Don't Like Wine

Dear Tired,
I suggest Irish coffee.

Lee here. Max is right again. The Irish coffee is the best drink because it has one drug from each of the four drug groups: Alcohol, sucrose, caffeine, and nitrous oxide (from the whipped cream can).

— max ebb and lee helm

Change a life.
Donate your boat.

Support local and regional programs for children and young adults through the charitable donation of your boat.

The Pacific Marine foundation is a 501(c)(3) non-profit organization funding regional programs such as Northwest Youth Services, Sea Scouts, Boys & Girls Clubs, and local public school education foundations. A substantial tax savings and the possibility of a partial cash sale makes a charitable donation a very attractive alternative for any owner who is considering selling their well-found power or sailing yacht.

PACIFIC
MARINE
FOUNDATION

(888) 443-8262

www.pacificmarine.org

GLEN COVE MARINA

"with access to San Francisco Bay
and the Sacramento River Delta"

*Glen Cove Marina has recently been updated
with extensive improvements:*

- 120-foot Guest Dock
- Pump-out Station
- Clean Restrooms
- Showers
- 24 Hour Security Gates
- Laundry
- Water & Storage Boxes
- Yacht Brokerage Services
- Picnic & Recreational Facilities
- Waterfront Walking Trail

Open Berth to 55 Feet • Covered Berth to 44 Feet

GLEN COVE MARINA 707-552-3236

On the Carquinez Strait

2000 Glen Cove Road, Vallejo, CA 94591

www.friendlyharbors.com • friendlyharbors@msn.com

THE RACING

*With reports this month on the **2006 Rolex Yachtsman and Yachtswoman of the Year**; nearly a dozen wind-challenged **midwinter races**; a picture-perfect **Acura Key West Race Week**; and a truly eclectic assortment of **race notes** from the wide world of yachting.*

Rolex Yachties of the Year

Jud Smith and Paige Railey topped off stellar years on the water with US Sailing's 2006 Rolex Yachtsman and Yachtswoman of the Year honors in early January.

It is Railey's second Rolex in three months. The 19-year-old native of Clearwater, Florida, and St. Francis YC member received a watch with her 2006 ISAF Rolex World Sailor of the Year title in November. (One for each wrist?) A fixture on the Laser Radial scene for more years than she's been able to drive, Paige has been nominated for the top American sailing honor every year since

a substantial lead that secured her the gold medal before the final race of the series. It is a result she hopes to repeat at the Olympic Games next year.

"This was a great year for me," Paige said, "and I'm extremely excited and happy to win this award. It is a huge honor to be chosen by the sailing community and to be included in such elite company."

Railey edged out four other very talented sailors for the award — 2005 Rolex Yachtswoman of the Year Sally Barkow and fellow Laser Radial sailors Anna Tunnicliffe, Claire Dennis, and Sarah Lihan.

For first-time nominee Smith, finding out that he had won the Yachtsman of the Year title was an early 50th birthday

LUTHER CARPENTER

The best — Laser Radial star Paige Railey, above, and well-rounded sailor Jud Smith.

2002.

Her hard-fought wins at Semaine Olympique Française in Hyères, France, and the ISAF World Sailing Games in Neusiedl, Austria, no doubt sealed the deal this time around. But, in her opinion, the most important victory was at the Good Luck Beijing-2006 Qingdao International Regatta. It was the first event at the 2008 Olympic Regatta venue and after two sub-par finishes at regattas earlier in the year, her focus going into the Qingdao regatta was to be relaxed. The strategy paid off and she amassed

KEN REID/ROLEX

present. The Marblehead, Massachusetts, sailmaker dominated the Etchells class in 2006 with victories at Lands' End Annapolis NOOD Regatta, Florida State Championship and Acura Miami Race Week. He capped the year with a long-awaited win at the Audi Etchells World Championship in Australia.

The five-time North American champion and four-time Worlds runner-up spent much of 2006 training for the heavy weather expected at the Worlds in Fremantle, and the dedication paid off.

PETER LYONS/LYONSIMAGING.COM

Smith and crew put in a solid regatta to take home the win.

"This award is a by-product of a year that came together well," he says. "It's awesome. I'm astonished and surprised, absolutely excited. I always thought the only way I would win a Rolex was racing at an event. It never entered my mind that I would win one through this award."

In 2006, Jud also helmed a Rhodes 19 to National and East Coast championships and crewed on the class winners at the Rolex Big Boat Series, the Lands' End Chicago NOOD Regatta and the Verve Cup.

He faced world-class competition for the Yachtsman of the Year award. Fellow nominees were 2005-2006 Volvo Ocean Race winning navigator Stan Honey, Star sailor John Dane, small keelboat sailor Greg Fisher, I-14 world champ Howie Hamlin, and Laser-turned-Star campaigner Mark Mendelblatt.

Legs in — Antrim 27s and Melges 24s get off the starting line in a light and flukey Jack Frost midwinters race.

Jack Frost Midwinters

Dear Wind —

The weather is beautiful. Wish you were here.

In case you haven't noticed, the 2006-2007 winter sailing season has been heavy on the sunshine and light on the breeze — not that we're complaining about the first part. But what about the wind? As one person pointed out recently, it's a great opportunity to practice Long Island racing skills. Great idea — if your schedule includes racing on Long Island Sound this summer.

Whether you see the glass as half-empty or half-full, if there's one thing we can't change — at least not immediately — it's the weather, and so we're left with no choice but to adjust our skills accordingly.

The race committee for the Encinal YC Jack Frost series did just that on January 20, managing to pull off two

short races even though the wind never got above 6 knots.

The sailors were most appreciative of the race committee's efficiency and, likewise, made the best of the conditions they'd been dealt. The 30 boats scooted around the courses set between the Berkeley Pier and Treasure Island in record time and were headed home by 2:30.

PHRF A (< 132) — 1) **Encore**, Cust. Wylie Gemini 30, Andy Hall, 3 points; 2) **Joe's World**, J/80, Joe Carter, 7; 3) **Swamp Donkey**, Express 27, Bill Goldfoos, 8; 4) **Kiri**, J/35, Bob George, 8; 5) **Sheeba**, C&C 99, Mike Quinn, 8. (9 boats)

ANTRIM 27 — 1) **Arch Angel**, Bryce Griffith, 3 points; 2) **Always Friday**, John Liebenberg, 4. (4 boats)

MELGES 24 — 1) **Tinseltown Rebellion**, Cam Lewis, 3 points. (2 boats)

OLSON 25 — 1) **Shadowfax**, Mark Simpson, 3 points; 2) **Clean Sweep**, Tom Nemeth, 3; 3) **Sweetness**, Reubin Rocci, 6. (6 boats)

PHRF B (> 133) — 1) **Lelo Too**, Tartan 30, Emile Carles, 3 points; 2) **Breakthrough**, J/24, Darren Cumming, 2. (4 boats)

Berkeley YC Midwinters

"Gorgeous! Bright, sunny, just a bit cold, though," was how Bobbi Tosse summed up the January installment of the Berkeley Midwinters.

"But I swear, the wind was everywhere! We started 85 boats in 12 divisions on time, and sent them due north to AOC," the ever-enthusiastic race chair explained. "The wind began shifting just as the third group started and continued left with hardly a pause until, by the last finishers, it was a southerly." Down was the new up.

Five boats ran out of water at AOC and did not finish the race. "Maybe someday we could talk someone into dredging the Circle?" Tosse asked optimistically. "There must be a fortune in winch handles, broken shackles and sun visors down there."

Sunday, not surprisingly, was another gorgeous day. The wind returned to its northerly tendencies and after a brief postponement, the 36 boats were off. Unlike the previous day, the wind direction was consistent for the balance of Sunday's race and all boats finished.

Putting in strong performances over the weekend were two 25-year-old 27-ft boats — Bill Chapman on his Catalina 27 *Latin Lass* with a bullet each day, and Skip McCormack on the chartered Express 27 *Simba* with a second in the one design fleet on Saturday and a first in handicap racing on Sunday.

Chapman — who's dominated the BYC midwinters since they were the MYCO midwinters — and McCormack — who has considerable one design experience but is a rookie Express 27 helmsman — were quick to praise their crews in the challenging conditions.

"It was an absolutely incredible weekend. A little light, but it kept the senses working," said McCormack. "It made for a great tactical race, and, with a lot of luck, we did okay."

SATURDAY SERIES (1/13):

DIV. A (< 87) — 1) **Advantage 3**, J/105, Pat Benedict; 2) **Sapphire**, Synergy 1000, David Rasmussen; 3) **Mintaka 4**, Farr 38 OSP 14.5, Gerry Brown. (8 boats; all others DNF)

OLSON 30 — 1) **Voodoo Child**, Charles Barry; 2) **Junk Yard Dog**, Ross Groelz; 3) **Corsair**, Don

THE RACING

Newman; 4) **Stray Cat**, Brian Barger. (7 boats)

DIV. B (90-141) — 1) **Lightning**, Thompson T650, Ben Landon; 2) **No Name**, Ultimate 24, Peter Cook; 3) **Petard**, Farr 36 mod, Keith Buck/Andy Newell; 4) **Baleineau**, Olson 34, Charles Brochard; 5) **Sprit of Elvis**, Santana 35, Lewis Lanier/Martin Cunningham (9 boats)

EXPRESS 27 — 1) **Motorcycle Irene**, Will Paxton/Mark Jones; 2) **Simba**, Skip McCormack; 3) **Freaks on a Leash**, Scott Parker; 4) **Moxie**, Jason Crowson; 5) **Wile E Coyote**, Dan Pruzan; 6) **Peaches**, John Rivlin; 7) **Dianne**, Steve Katzman. (13 boats)

SF 30 — 1) **Takeoff**, Laser 28, Joan Byrne; 2) **Wishful Thinking**, Tartan 10, Lester Gee; 3) **Shameless**, Schumacher 30, George Ellison; 4) **Stink Eye**, Laser 28, Jonathan Gutoff. (8 boats)

ULTIMATE 20 — 1) **UFO**, Trent Watkins; 2) **Breakaway**, John Wolfe. (4 boats)

MOORE 24 — 1) **Moore Havock**, Mark Moore; 2) **Mighty Mouse**, Rusty Canada/Tim Russell; 3) **Twoirrational**, Tony Chargin/Bob Burleson; 4) **FlyingTiger**, Vaughn Seifers. (8 boats)

OLSON 25 — 1) **Synchronicity**, Steve Smith; 2) **Clean Sweep**, Tom Nemeth; 3) **Intrepid**, David Russell; 4) **Sweetness**, Rocci/Nescin. (7 boats)

DIV. C (144-168) — 1) **Loose Lips**, Merit 25, Phill Mai; 2) **Chesapeake**, Merit 25, James Fair; 3) **El Gavilan**, Hawkfarm, The Nashes. (5 boats)

J/24 — 1) **TMC Racing**, Mike Whitfield; 2) **Little Wing**, Luther Strayer; 3) **Frogflips**, Richard Stockdale; 4) **Phantom**, John Gulliford. (7 boats)

DIV. D — 1) **Latin Lass**, Catalina 27, Bill Chapman; 2) **Harry**, Newport 30, Dick Aronoff; 3) **Lelo Too**, Tartan 30, Emile Carles; 4) **Topgallant**, Newport 30, Jim Lindsey. (8 boats)

SUNDAY SERIES (1/14):

DIV. I (< 99) — 1) **Junk Yard Dog**, Olson 30, Ross Groelz; 2) **Hoot**, Olson 30, Andrew Macfie; 3) **Chinook**, J/105, James E. Duffy; 4) **Wraith**, Olson 30, Ray & Craig Wilson. (8 boats)

DIV. II (102-144) — 1) **Simba**, Express 27, Skip McCormack; 2) **Ergo**, Express 27, Chris Gage; 3) **Bob's**, Express 27, Mike Hearn; 4) **Dianne**, Express 27, Steve Katzman. (7 boats)

ULTIMATE 20 — 1) **Too Tuff**, Mark Englehardt; 2) **Mo-Jo**, John Todd. (3 boats)

DIV. III (147-168) — 1) **Predator**, Hawkfarm, Jim Wheeler; 2) **Chesapeake**, Merit 25, James Fair; 3) **Challenger**, Merit 25, Douglas Chew; 4) **Synchronicity**, Olson 25, Steve Smith. (8 boats)

DIV. IV (>171) — 1) **Latin Lass**, Catalina 27, Bill Chapman; 2) **Antares**, IS 30-2, Larry Telford; 3) **Tappa Piccolo**, Cal 20, David Bacci. (7 boats)

CATALINA 22 — 1) **Crisaidh**, Greg Rohde; 2) **No Cat Hare**, Donald Hare. (4 boats)

Sausalito Midwinters

Thirty-six boats came out for the Sausalito Midwinters January 7.

It was the same story we've come to know so well this winter — a diminishing breeze and an increasingly adverse

current combined to make tricky sailing conditions that rewarded the patient souls.

After rounding Knox as the weather mark, the westerly lightened even more. What was supposed to be a run to the leeward mark (a temporary replacement buoy at Yellow Bluff) became a beam reach and Gary Redelberger's *Racer X* and Scooter Simmons's *Blackhawk* did horizon jobs on the Division A-Low and J/105 fleets, respectively — and temporarily.

"Right before they rounded the mark, *Racer X* and *Blackhawk* looked as though they were having transmission problems," observed PRO Jeff Zarwell. For every two steps they took forward, they took another two steps back. "Being the gentlemen racers they are, this allowed not only their own fleets, but *all* the fleets, to catch up with them. Very sportsman-like."

Everyone sat in the hole together — some at anchor — until the southwesterly breeze came back. Gary Redelberger's *Racer X* was the first to crawl out of the parking lot. Amazingly, all of the other boats finished soon after.

J/105 — 1) **Streaker**, Ron Anderson; 2) **Blackhawk**, Scooter Simmons; 3) **Jose Cuervo**, Sam Hock. (6 boats)

DIV. A-LOW (< 99) — 1) **Racer X**, Farr 36 OD, Gary Redelberger; 2) **Origami**, Corsair 24, Ross Stein/Bill Pace; 3) **Great Sensation**, 1D-35, Gary Fanger. (6 boats)

DIV. A-HIGH (> 102) — 1) **Lynx**, Wylie Cat 30, Steve Overto/Jim Plumley; 2) **Gammon**, Tartan 10, Jeff Hunter; 3) **Chorus**, Kettenburg 38, Peter English; 4) **Trasher**, Merit 25, Harriet Lehmann. (8 boats)

DIV. C (non-Spin < 199) — 1) **Q**, Schumacher 40, Glenn Isaacson; 2) **After Math**, Schumacher 28, Dick Horn; 3) **Roxanne**, Tartan 30, Charles James; 4) **Roebot**, Catalina 30, Rod Decker; 5) **French Kiss**, Beneteau 350, Dave Beaton. (10 boats)

DIV. D (non-Spin > 202) — 1) **Zingaro**, Santana

CHRISTINE WEAVER

22, Dylan & Rusty Skerrett; 2) **Elaine**, Santana 22, Pat Broderick; 3) **Inshallah**, Santana 22, Shirley Bates. (6 boats)

Miscellaneous Midwinter Mayhem

More delightfully sunny days, more agonizingly light winds, more persevering sailors, more midwinter results.

GOLDEN GATE YC (1/6):

PHRF 1 (< 54) — 1) **Racer X**, Farr 36 OD, Gary Redelberger; 2) **Kokopelli**, Santa Cruz 52, Lani & Scott Spund; 3) **Summer Moon**, Synergy

LATITUDE/SUTTER

LATITUDE/SUTTER

ALL PHOTOS PETER LYONS/LYONSIMAGING.COM EXCEPT AS NOTED

1000, Josh Grass; 4) **Q**, Schumacher 40, Glenn Isaacson; 5) **Quiver**, N/M 36 Mod, Jeff McCord; 6) **Howl**, Sydney 38, Peter Krueger; 7) **Merlin**, Melges 32, Richard Courcier; 8) **Sand Dollar**, Mumm 30, Erich Bauer; 9) **Astra**, Farr 40, Mary Coleman. (17 boats)

PHRF 2 (55-99) — 1) **Yucca**, 8-Meter, Hank Easom; 2) **Razzberries**, Olson 34, Bruce Nesbit; 3) **Cirque**, Beneteau 42s, Louis Kruk; 4) **Tupelo Honey**, Elan 40, Gerard Sheridan. (8 boats)

PHRF 3 (100-155) — 1) **Lilith**, Wylie Cat 39, Karin & Tim Knowles; 2) **Arcadia**, Santana 27 mod, Gordie Nash; 3) **Uno**, Wylie Cat 30, Steve Wonner.

Midwinter madness — No matter the weekend or the venue, you found light wind and close tactical racing everywhere you looked.

(13 boats; all others DNF)

PHRF 4 (> 156) — 1) **Straitjacket**, Pocket Rocket, Ben Haket; 2) **Crazy Jane**, Thunderbird, Doug Carroll. (3 boats)

CATALINA 34 — 1) **Crew's Nest**, Ray Irvine; 2) **Mottley**, Chris Owen; 3) **Queimada**, David Sanner. (6 boats)

KNARR — 1) **Narcissus**, John Jenkins; 2) **St. Bertram**, Chris Andersen/Gregg Morrison; 3) **Knarr 134**, J. Eric Gray; 4) **Pegasus**, Peter Noonan. (7

boats)

FOLKBOAT — 1) **Thea**, Christopher Herrm; 2) **Nordic Star**, Richard Keldsen. (3 boats)
Full results — www.ggyc.org

SOUTH BAY YRA (Oyster Point YC, 1/6):

SPINNAKER — 1) **CL2**, Cal 25, Dylan Benjamin; 2) **Wired**, Choate 27, Larry Westland; 3) **Paradigm**, J/32, Luther Izmirian. (5 boats)

NON-SPINNAKER — 1) **Chablis IV**, Cal 25-2, Dave Few; 2) **Hot Ice**, C&C 110, Mike Haddock. (4 boats)

Full results — <http://sbyra.home.comcast.net/>

THE RACING

PERRY CUP #4 (Mercuries, MPYC, 1/6; 3 races):

1) Pax Davis/Dave Morris, 5 points; 2) Doug Baird/Mike Dick, 6; 3) Hal & Anne McCormack, 9; 4) John Hansen/Tony Basso, 15; 5) Skip & Barbara Shapiro, 16. (10 boats)

Full results — www.merc583.addr.com/sail/

TIBURON YC (1/13):

DIV. I (< 150) — 1) **E-9**, Moore 24, Lesa Kinney Gutenkust; 2) **Frenzy**, Moore 24, Lon Woodrum; 3) **US 101**, Moore 24, Rudy Salazar. (5 boats)

DIV. II (> 151) — 1) **Red Hawk**, Hawkfarm, Gerry Gunn/John Sullivan; 2) **Galante**, Folkboat, Otto Schreier. (4 boats)

Full results — www.tyc.org

REGATTAPRO ONE DESIGN (1/6; 2 races):

J/120 — 1) **Desdemona**, Brian Gauny; 2) **Grace Dances**, Dick Swanson; 3) **Jolly Mon**, Chris Chamberlin. (5 boats)

BENETEAU 36.7/40.7 — 1) **Mistral**, 36.7, Ed Durbin. (2 boats; second race abandoned)

J/105 — 1) **Larrikin**, Stuart Taylor; 2) **Lulu**, Don Wieneke; 3) **Risk**, Jon Titchener/Scott Whitney/Jason Woodley; 4) **Jam Session**, Adam Spiegel; 5) **Akula**, Doug Bailey. (9 boats; second race abandoned)

Full results — www.regattapro.com

ALAMEDA YC (1/14):

DIV A — 1) **Rascal**, Wilderness 30, Rui Luis; 2) **Vitesse**, Santa Cruz 27, Bart Goodell. (4 boats)

COLUMBIA 5.5 — 1) **Tenacious**, Adam Sadeg; 2) **Maverik**, Bill Colombo; 3) **Alert**, Liem Dao. (6 boats)

DIV C — 1) **Wuvulu**, Islander 30, John New; 2) **Joanna**, Irwin 30, Martin Jemo; 3) **Bewitched**, Merit 25, Lorraine Salmon; 4) **Lelo Too**, Tartan 30, Emile Carles. (7 boats)

DIV D — 1) **Pip Squeak**, Santana 20, Aaron Lee. (2 boats)

DIV E — 1) **Bandido**, Merit 25, George Gurrola; 2) **Flyer**, Peterson 33, John Diegoli. (4 boats)

Full results — www.alamedayachtclub.org

SANTA CRUZ YC (1/20):

CREWED — 1) **O Positive**, Melges 24, Orion Pritchard. (1 boat)

DOUBLEHANDED — 1) **Wild Fire**, Moore 24, Howard Ruderman; 2) **Nobody's Girl**, Moore 24, Sidney Moore. (3 boats)

SANTA CRUZ 27 — 1) **Sumo**, Jim Livingston/Henry Cassidy; 2) **Mistress Quickly**, Larry Weaver; 3) **Magic**, Beat & Magdalena Naef; 4) **Saffron**, Frank Della Corte. (7 boats)

Full results — www.scy.org

Acura Key West Race Week— Champagne Wishes

It was champagne sailing at this year's Acura Key West presented by Nautica. Mostly sunny skies, temperatures in the 80s, and winds topping out in the mid-teens — the conditions couldn't

KEN STANEK/ACURA KEY WEST

have been more ideal for the 20th annual winter sailing fest January 15-19.

Unlike past years, there were no dismastings or major storms, and the West Coast contingent was fairly light — just seven Northern California-based crews and a dozen or other sailors made the trek (John Kilroy's Transpac 52 *Samba Pa Ti*, Tom Coates's J/105 *Masquerade*, Rick Wesslund's J/120 *El Ocaso*, Caleb Everett's Melges 32 *Stewball*, Steve Pugh's Melges 24 *Taboo*, and Kristen and Peter Lane sailing his-and-hers chartered Melges 24s).

International entries were at an all-time high, however, and crew lists were peppered with some of the biggest names in the sailing fraternity, making for a virtual Who's Who of international racing: Ernesto Bertarelli, Brad Butterworth, Russell Coutts, Ken Read, Dee Smith, Dave Ullman, to name a few. With all

that fanfare, you could be forgiven for not noticing the Crown Prince of Denmark, who made his first KWRW appearance on his Farr 40 *Nanoq*.

Of course it wasn't just about the celebs. More than 2,000 sailors on 260 boats in 17 fleets on 4 race courses came for strong racing on the water and good parties on land, and no one walked away disappointed.

Coates's *Masquerade* was the only NorCal boat to bring home silver this year, winning the J/105 class for the third straight year. Going into the last day, there was some doubt about whether the *Masqueraders* — Coates and his seasoned crew of Chris Perkins, Steve Marsh, Tim Scherer, Mark Chandler and new recruit Tom Purdy — could pull off a three-peat. They led the 33-boat fleet by 19 points on Wednesday, but a bad start and an unfavorable shift in race 7

Narrow defeat — Edgar Cato's Farr 60 'Hissar,' with Olympian Morgan Reeser calling tactics, took second in the IRC-1 division at Acura Key West Race Week. The class victory came down to the ninth and final race, in which the lead between 'Hissar' and class winner 'Numbers' changed several times.

saw that cushion dwindle to 4 points. *Masquerade* rallied in race 9 to take the bullet, edging out Don Wilson's Chicago-based *Convexity* for the fleet title.

"It was our consistency that really paid off," Perkins explained. "This crew has been together for four Key Wests, so we knew what we had to do. When we were practically dead last at the top mark in race 7, we just put our heads down, and got to work. Thankfully, everyone had at least one bad race."

Coates, who maintains identical J/105s on both coasts, was obviously pleased as well. "The competition this year was better than it's ever been," he said. "All the teams are further along on the learning curve. That makes this win even more special than the previous two."

Rick Wesslund's Tiburon-based J/120 *El Ocaso* didn't pull off a repeat of

its 2006 victory in PHRF-2, but did win Acura Boat of the Day honors on Friday for beating class winner *Cash Flow*, a Hadley 40, in an incredibly close race 9. Ultimately, *El Ocaso* finished sixth in its class.

Five classes — the Melges 32, Farr 40, PHRF-2, PHRF-3, and Corsair 28R — were decided before the final day of racing, but the Melges 24 class learned once again that it ain't over till the fat lady sings.

Italian Giovanni Maspero's *Joe Fly* led the 47-boat Melges fleet for most of the week, but things started unravelling quickly on Thursday. A 20th-place finish melted *Joe's* 14-point lead to a mere 5 points over defending fleet champion Dave Ullman on *Pegasus 505*. In the last race, Ullman was over early and *Joe* hit the top mark. With a 12th for Ullman and a 14th for *Joe*, the door was wide open for Italian Riccardo Simoneschi's *Giacomet Audi Racing* to step in and take the top spot, winning Boat of the Week honors as well. (Ullman settled for fourth.)

The heat was also on in the IRC 'big boat' classes going into the last day.

When all was done and dusted, the winner in each of the three fleets was determined by a single point. Dan Meyers's Carroll Marine 60 *Numbers*, with Hamish Pepper calling tactics, edged out Edgar Cato's Farr 60 *Hissar* in IRC-1; Colm Barrington's Ker 50 *Magic Glove* (with tactician Robert Greenhalgh) beat John Kilroy's new TP52 *Samba Pa Ti* in IRC-2; and Makoto Uematsu's Club Swan 42 *Esmeralda* (with tactician Ken Read) topped Stéphane Neve's *Sinergia 40 Spirit of Malouen* in IRC-3.

Other winners at KWRW were Bobby Oberg's Annapolis-based Beneteau 10R *NKE Electronics* in the inaugural PHRF National Championship, and Switzerland (Franco Rossini's Melges 24 *Blu Moon*, Torbjorn Tornqvist's Swan 601 *Artemis*, and Ernesto Bertarelli's Farr 40 *Alinghi*) in the Nautica Watches International Team Competition.

There are probably as many stories as there are empty Mt. Gay bottles filling Key West recycling bins now that the show has ended, but we'll have to leave it there. For complete results and photos, check out www.premiere-racing.com.

A huge round of applause to all who made the migration south, and in particular, to race chairman Peter Craig and his top-notch crew at Premiere Racing. As with so many things, Key West Race Week just keeps getting better with age.

DIV. I (Ken Leger, PRO):

FARR 40 — 1) **Alinghi**, Ernesto Bertarelli, Geneva, SUI, 51 points; 2) **Flash Gordon 5**, Helmuth & Evan Jahn, Chicago, 54; 3) **Twins**, Erik Maris, Newport, RI, 64. (17 boats)

MELGES 32 — 1) **Let's Roll**, Claudio Recchi, YC Italiano, ITA, 12 points; 2) **New Wave**, Carroll Kullman, St. Petersburg, FL, 30; 3) **Hoss**, Glenn Darden, Ft. Worth, TX, 37; 11) **Stewball**, Caleb Everett, San Francisco, 84. (20 boats)

MUMM 30 — 1) **Southern Sun**, Bruce Eddington, Narre Warren, AUS, 27; 2) **Mean Machine**, Peter De Ridder, Monaco, 27; 3) **Calvi Hiroshi**, Armando Giulietti, YC Milano, ITA, 39. (10 boats)

DIV. II (Bruce Golison, PRO):

IRC-1 — 1) **Numbers**, Daniel Meyers, Newport, RI, 14 points; 2) **Hissar**, Edgar Cato, Newport, RI, 15; 3) **Artemis**, Torbjorn Tornqvist, Stockholm, SWE, 27.5. (8 boats)

IRC-2 — 1) **Magic Glove**, Ker 50, Colm Barrington, Dublin, IRL, 14 points; 2) **Samba Pa Ti**, Transpac 52, John Kilroy, San Francisco, 15; 3) **Windquest**, Transpac 52, Doug DeVos, Holland, MI, 18. (8 boats)

IRC-3 — 1) **Esmeralda**, Club Swan 42, Makoto Uematsu, Seabornia, JPN, 11 points; 2) **Spirit of Malouen**, *Sinergia 40*, Stéphane Neve, La Trinité-Mer, FRA, 12; 3) **Better Than...**, Swan 45, Andrzej Rojek, Newport, RI, 28. (10 boats)

PHRF-1 — 1) **Wairere**, Thompson 30, Pete Hunter, Kill Devil Hill, NC, 16 points; 2) **Spaceman Spiff**, 1D-35, Robert Ruhlman, Cleveland, OH, 27; 3) **Plowhorse**, 1D-35, Robert Hesse, Youngstown, NY, 30. (8 boats)

PHRF-2 — 1) **Cash Flow**, Hadley 40, Lloyd Griffith, Elizabeth City, NC, 15 points; 2) **Emocean**, J/120, Bill Hanckel, Charleston, SC, 20; 3) **Peregrine**, J/120, Hunt Lawrence, Oyster Bay, NY, 33; 6) **El Ocaso**, J/120, Rick Wesslund, Tiburon, 47. (12 boats)

DIV. III (Dave Brennan, PRO):

MELGES 24 — 1) **Giacomet Audi Racing**, Riccardo Simoneschi, YCI Genova, ITA, 42 points; 2) **Joe Fly**, Giovanni Maspero, Como, ITA, 47; 3) **Blu Moon**, Franco Rossi, Lugano, SUI, 47; 22) **Taboo**, Stephen Pugh, San Francisco, 157; 30) **USA 489**, Peter Lane, San Francisco, 207; 33) **Brick House Venture**, Kristen Lane, San

THE RACING

Francisco, 231. (47 boats)

J/105 — 1) **Masquerade**, Tom Coates, San Francisco, 46 points; 2) **Convexity**, Donald Wilson, Chicago, 53; 3) **Max Power**, Gerrit Schulze, Cape May, NJ, 61. (33 boats)

J/80 — 1) **Lifted**, Kerry Klinger, Larchmont, NY, 14 points; 2) **Rumor**, John Storck Jr., Huntington, NY, 20; 3) **Emotional Rescue**, Magnus Tyreman, Stockholm, SWE, 36. (17 boats)

DIV. IV (Wayne Bretsch, PRO):

CORSAIR 28R — 1) **Dealers Choice**, Marsh/Hudgins, Stuart, FL, 8 points. 2) **Bad Boys**, Bob Harkrider, Augusta, GA, 30; 3) **Relentless**, Peter Katcha, St. Petersburg, FL, 32. (14 boats)

J/109 — 1) **Current Obsession**, Gary Moser, Long Beach, CA, 20 points; 2) **Tastes Like Chicken**, Stephen Tedeschi, Newport, RI, 20 points; 3) **Mojo**, Steve Rhyne, Seabrook, TX, 21. (10 boats)

PHRF-3 — 1) **NKE Electronics**, Beneteau 10R, Robert Oberg, Annapolis, 13 points; 2) **Man-O-War**, Tom Beery, J/35, Pascagoula, MS, 18; 3) **Manic**, Beneteau 10R, Craig Sheard, South Dartmouth, MA, 19. (13 boats)

PHRF-4 — 1) **As-If**, SR-3, Jeff Kitterman, Kemah, TX, 12 points; 2) **Pipe Dream XIV**, Tripp 33, Scott Piper, Miami, 22; 3) **Polar Express**, J/92s,

Jeff Johnstone, Newport, RI, 25. (11 boats)

PHRF-5 — 1) **Rhumb Punch**, J/29, J & L Edwards, Solomons, MD, 8 points; 2) **Liquor Box**, T-10, Simon/Buckles, Key West, 20; 3) **Remedy**, Donovan 27, Bert Carp, Annapolis, 29. (9 boats)

PHRF-6 — 1) **Jazzy Jr.**, Mariah 27, Dan Romano, Farmington Hills, MI, 11 points; 2) **Island Flyer**, S2 7.9, Denny Manrique, Lake Minnetonka, MN, 15; 3) **En Charette**, Noe 27, Paul Jennings, Branford, CT, 23. (11 Boats)

Race Notes

Dinghy delight: Congratulations to winners at the January 7 Richmond YC **Small Boat Midwinters** — Chris Watts (El Toro Sr.), Mackenzie Cook (El Toro Jr.), Lauren Cefali (Opti), Trish Sudell (Byte), Rowan and Vikki Fennell (Snipe), Charles Witcher (Open division, Breakwater course), Julia Paxton (CFJ), Kirk Twardowski and Nate Campbell (I-14), David Liebenberg (skiff), Tim Russell and Rusty Canada (Wabbit), Craig Lee (Coronado 15), Bill Buckingham (Laser), and Mike Lazzro (Open division, Southampton course). We hope to have a full report of February's small boat racing in the March issue.

Revivals: RegattaPRO is bringing back a **Women's Only Summer Series** for Bay Area racers of the female persuasion. RegattaPRO's Jeff Zarwell says the series will feature five days of short course racing for PHRF and one design boats spread between April and September. Sorry, guys, but all skippers and crews must be women. There will be multiple races each day and venues will rotate around the Bay. If there's enough interest, there may also be a Bay tour race that takes the fleet to Pt. Bonita. "There are a number of yacht clubs on the Bay already hosting various women's sailing clinics and races," explained Zarwell. "We want to build on what they've started and help create a formal racing program for Northern California women." For details, email info@regattapro.com.

Another group promoting women's racing has had new life breathed into it. The website for the **Women's International Match Racing Association** has been relaunched as a one-stop shop for news and information about women's match racing in the U.S.

"The most complete and efficient boat yard around."

Low Price Guaranteed

VISIT KKMI.COM FOR
GUARANTEE DETAILS

Discount Prices
All Rigging

Including Line, Wire, Rod,
Blocks & Hardware

For professional installation and
unbeatable prices, call us today.

☎(510) 235-5564 • fax: 235-4664
yard@kkmi.com • www.kkmi.com

530 W. Cutting Blvd. • Pt. Richmond, CA 94804

and abroad. Next on the WIMRA calendar is Long Beach YC's **Match Race 101** clinic in March. One of the beauties of match racing is that you usually don't need your own boat to compete. Event organizers provide evenly matched boats for charter and you just show up with your crew. This is the case for the LBYC clinic, which will use the club's fleet of Catalina 37s. If you're curious about match racing and have never done it, or want to polish your skills, definitely consider trying the clinic. Details available at www.wimra.org.

Pico de gallo: Twenty-two boats evenly split between the racing and salsa (cruising) divisions will be sailing south beginning February 21 in Del Rey YC's 19th biennial race to Puerto Vallarta. The biggest in the fleet will be Doug Barker's **Magnitude 80**, which is aiming to break the race record of 4 days, 23 hours, 4 seconds set by the MacGregor 65 *Joss* in 1985. The smallest boat in the 2007 fleet

GILLES MARTIN-RAGET

BMW Oracle's newest AC boat, 'USA 98' was launched in Auckland last month.

is Todd Hedin and Liz Baylis's Antrim 27, **E.T.** Other entries in the racing division include *Scout Spirit* (R/P 77), *Rain Cloud* (J/145), *Tenacity* (J/133), **Sapphire** (Synergy 1000), *Something Wicked* (Beneteau 40.7), *Carmagnole* (Beneteau 40.7), *Lono* (Golden Wave 48), *Between the Sheets* (Jeanneau 52), and *Black Watch* (C&C 39). All boats will be equipped with GPS transponders so armchair racers can follow the race online at www.pv07.com.

Meanwhile, the 14th Newport to Cabo race will have 52 entries in its racing

and salsa divisions. NorCal boats signed up for the 800-mile run to the Cape are James Bradford's Sydney 38 **Low Speed Chase**, Jim Gregory's Schumacher 50 **Morpheus**, Tom Aiken's Santa Cruz 52 **Lightning**, and Bob & Rob Barton's Andrews 56 **Cipango**. The race starts March 3.

Island-style: The newly formed **Hawaiian Etchells Fleet 29** has put together a one design racing schedule for 2007. The season begins this month and culminates with the Hawaiian State Etchells Championship next January. Want to race in Hawaii, but don't want to ship your boat there? Waikiki has four Etchells available for use, thanks to fleet founder and chief benefactor Philippe Kahn, whose **Pegasus Racing Team** donated the boats with the provision that they be actively raced in the area. For details, email setusa143@aol.com.

Final approach: America's Cup challenger **BMW Oracle Racing**

ANNAPOLIS PERFORMANCE SAILING

- Knowledgeable Sailor Staff
- Online Orders Save on Shipping
- Real-time Online Inventory
- Order Online by 1 p.m. EST for Same Day Shipping
- One Day Custom Rigging

Apparel Premium Cordage Custom Rigging Hardware Accessories One Design Parts

www.APSLTD.com - 800.729.9767 - Annapolis, Maryland

THE RACING

launched USA 98, its second IACC boat of the 2007 America's Cup cycle at the team's winter base in Auckland last month. Several other 2007-era boats also finally saw the light of day in January, including CHN 95 (*China Team*), ITA 94 (*Luna Rossa*) and SUI 100 (*Alinghi*). After years of blood, sweat, and perhaps even a few tears, it's understandable that the teams are eager to get on with the show. Act 13 begins April 3 and Louis Vuitton Cup racing begins April 16.

Don't we get a break? Even before a challenger for the 32nd America's Cup has been determined, a British group headed by Sir Keith Mills under the name **Origin**, announced plans to compete for the **33rd America's Cup**. The current dock chatter is that the next race for the Auld Mug is likely to be staged in two years, and Mills — an amateur sailor and the British businessman who oversaw London's successful bid to host the 2012 Olympics — wants to get a head start. The syndicate is currently recruiting its design and management teams and

Bernard Stamm catches dirty air at the start of leg two of the Velux 5 Oceans in Fremantle.

is, in the words of its leader, "open for business."

Off to Cape Horn: The five remaining skippers — **Bernard Stamm** (SUI), Kojiro Shiraishi (JPN), Sir Robin Knox-Johnston (GBR), Graham Dalton (NZL), and Unai Basurko (ESP) — in the **Velux 5 Oceans** started the second leg of the gruelling solo around the world race January 14. All boats had a clean start, but Sir Robin Knox-Johnston was forced back to Fremantle within the first day to fix his malfunctioning autopilot. This leg will take the racers through the Southern Ocean, around Cape Horn,

and up the Atlantic to Norfolk, Virginia, where they are expected to arrive in mid-March. After 10 days at sea, race favorite Stamm held a 600-mile lead over second place Shiraishi and a 1,700-mile lead over Sir Robin, who is currently in last place.

Into the blue: The Volvo 60 *Assa Abloy* and the 172-ft *Parsifal III* are among the 23 entrants so far in the **HSH Nordbank blue race 2007**. Organized by the German yachting association Norddeutscher Regatta Verein (NRV) with help from the New York YC, the new addition to the grand prix offshore calendar is a 3,600-mile race across the Atlantic from Newport, R.I., to Hamburg, Germany, in June. The event is open to all monohull offshore yachts 40 feet and over, and NRV hopes to have 50 boats on two starting lines (one on June 16 for the main fleet and another on June 23 for the faster boats). The race seems to be attracting high performance boats, but NRV says it will create a cruiser/racer division if there's enough interest.

Sail-a-Small-Boat Day

Richmond Yacht Club

Saturday, March 3

11 am to 4 pm

"The small-boat sailor is the real sailor."

— Jack London, 1912

See and sail small boats including:

29er	49er	Aussie 18 skiff
CFJ	Coronado 15	El Toro
Hoot	International 14	International Canoe
Laser	Lido 14	Optimist
Santana 22	Snipe	Sunfish
Thistle	Wabbit	...and more!

Come on down even if it's raining.

Fleet representatives will be available to talk to you about boats.

For information visit the RYC website:

<http://www.richmondyc.org/>

1 D 35

GPSA

Grand Prix Sailing Academy

Class Schedule Posted

Visit our website for additional dates and to register for any of our racing classes.

Introduction to Racing

Two one-day classes running from 9am to 4pm
Saturday, February 24 or
Sunday, February 25

Introduction to Spinnaker

Two one-day classes running from 9am to 4pm
Saturday, March 24 or
Sunday, March 25

Taught by Academy Director Rodney Hagebols!

GPSA Corporate Events

Corporate Team Building Match Racing
Sailing — the perfect sport for building teams.

www.grandprixsailingacademy.com
(415) 546-SAIL

GPSA — Race the Bay!

Unwinding herself: While we're across the Pond, British solo sailor Dee Caffari, who made headlines last year as the first woman to sail non-stop around the world the 'wrong way' (against the prevailing wind and current) is now planning to do it the 'right way' aboard an Open 60 in the **2008-2009 Vendée Globe** race. Caffari's new campaign is sponsored by Aviva, a British financial services company (not to be confused with Areva, the nuclear power company and French America's Cup team sponsor).

This one's for the children: Paul Cayard has published a limited-edition book to benefit youth sailing in the Bay Area. **The Black Pearl — A Pirate's Story** takes readers on board Cayard's 2005-2006 Volvo Ocean Race entry *Pirates of the Caribbean* and includes his recollections of the team's campaign as well as his daily email reports sent out during the race. The book is available for \$25 through www.cayardsailing.com.

Stop the press: As we were busy wrapping up this issue, American teams

Team Molly — After 8 races at the Miami OCR, Belvedere's Molly Carapiet and crew Molly O'Bryan, on 'USA 1768,' were the third-ranked US entry in the women's 470. Teams that finish in the top three among American competitors receive a berth on the US Sailing Team.

were busy winning races. Mike Martin and Jeff Nelson won the 505 Pre-Worlds in Adelaide, South Australia, and **Nick Adamson** and **Steve Bourdow** finished fourth in the 86-boat fleet. Check www.505worlds2007.com to see how both teams — and four others from Northern California — did at the **SAP**

505 World Championships (January 27-February 2).

Meanwhile, in Florida, a record-breaking 855 sailors were competing in 14 classes at the **Rolex Miami Olympic Classes Regatta**. Three-quarters of the entries were from overseas, but, as of day 4 of racing, U.S. teams led the Laser (Anna Tunnicliffe) and SKUD 18 (Scott Whitman) classes. Sally Barkow's Yngling team was second in its class. NorCal racers included **Claire Dennis** and Katie Maxim (Laser Radial); Molly Carapiet (470); **Morgan Larson**, John Heincken, Matt Noble, John Gilmour and Pat Stahkle (49er); Andras Nady (Finn), Christopher Wenner and Caleb Everett (Laser); Jim Thweat (Sonar); and Peter Vessella (Star). See how they all fared at www.rolexmiamiocr.org.

Finally, the January 25 *Marin Independent Journal* featured an article about former Racing Sheet editor **Rob Moore** by current sailing reporter Jan Pehrson. Read what Rob is doing these days at www.marinij.com/sports/ci_5080245

SVENDSEN'S METAL WORKS

CUSTOM METAL FABRICATION

SVENDSEN'S METAL WORKS is your source for top-quality marine metal fabrication.

Custom designs are our specialty — and customer satisfaction is our #1 priority.

**PULPITS & RAILS • RADAR ARCHES • STANCHIONS
BOW ROLLERS • LIFTING ARMS & DAVITS
BOARDING LADDERS • HANDRAILS • CUSTOM FITTINGS**

**VISIT OUR FABRICATION CENTER IN THE ALAMEDA MARINA.
DOCK SPACE IS AVAILABLE FOR IN-WATER REPAIRS.**

**SVENDSEN'S
BOAT WORKS**

**THE BAY AREA'S ONE-STOP LOCATION FOR
MARINE PRODUCTS AND BOAT REPAIR!**

Located in the Alameda Marina • 1851 Clement Avenue • Alameda, CA 94501

METAL WORKS: **510.864.7208** • BOAT YARD: **510.522.2886**

www.svendsens.com

WORLD

*With reports this month on the many spectacular opportunities for **Pacific Northwest Chartering**, a frequent charterers recent catamaran charter through **St. Vincent and the Grenadines**, and miscellaneous **Charter Notes**.*

Sailing Puget Sound: A Prime Alternative to Tropical Chartering

When you daydream of vacationing under sail, do the mental images always include sun-drenched white-sand beaches? If so, we urge you to retool your pipe dreams, because you're ruling out one of the most splendid sailing grounds on the planet: the Pacific Northwest's Puget Sound region.

Although this is not the sort of place where your skin will turn as red as a lobster in the first hour away from the dock, you'll still need to pack your sunblock. Beaches? Of course there are beaches — all sorts of them — although none formed from soft coral sand.

In contrast to most popular tropical chartering destinations, the greater Puget Sound region offers lush green forests, dreamlike glacier-carved fjords, hiking trails through unspoiled back country, cascading waterfalls, an abundance of marine mammals and bird life, as well as charming seaside towns. And it all lies just a few hours from your doorstep via nonstop flights to Seattle, Bellingham or Vancouver, B.C.

In addition, sailing conditions and navigation are relatively benign, and

Kayaking on these calm waters is a popular diversion. Rent them from your charter outfit or bring your own inflatables.

you can easily put together an itinerary which balances tranquil, isolated anchorages with stopovers that feature fine dining, shopping and nightlife. It would not be at all uncommon to sail past nesting bald eagles and pods of breaching orcas in a single day, then tie up at a waterside resort and enjoy a first-class dinner in a fine restaurant.

True, the water temperatures in most of this region are too cold to swim in without a wetsuit, but if you are willing to suit up with snorkel or scuba gear you'll find that the marine ecosystem here is considerably more abundant in both flora and fauna than the waters of the Channel Islands or the California coast.

Bareboat charter bases are peppered throughout the region, in both American and Canadian waters. Be aware, though, that none of them have enormous fleets, so you'll definitely want to make reservations far in advance in order to secure one of the newer/faster boats. In addition to whole-boat rentals, some charter outfits have instructional island-cruising programs which are booked by the berth. (Another option for individual travelers is booking a berth on one of several tall ships, such as the former SF Bay pilot schooner *Zodiac*.)

Because the season here is relatively short — May to September — competition between charter operators is keen, leading to generally high standards of maintenance and upgrades. Quite a few boats, for example, come equipped with chart plotters and forced air heating. Unlike chart data in some charter venues, in our experience the charts here have been perfectly in sync with GPS readings, making navigation a relatively low-stress activity. The one thing you do have to pay particularly close attention to, however, is currents, which can be very strong in narrow channels. You'll want to plan each day's cruise with a tide book in hand. For those accustomed to chartering in tropical latitudes, the other shocker here is the substantial tidal fluctuations — in some areas well over 10 feet. This is a function of the high latitudes, of course, but a related benefit is

that the sun doesn't set until nearly 10 p.m. in mid-summer.

Before you get too freaked out about anchoring in changeable depths, be aware that many anchorages, in the prolific Marine Parks and elsewhere, offer overnight mooring balls. Note also, that most marinas retain a good number of transient slips. It would be easy, in fact, to cruise for weeks here and never have to drop the hook.

Winds are generally light in these latitudes — 15 knots is a big day — but some folks would consider that a plus, as sea conditions are relatively flat also. As a point of reference, sailing conditions here are roughly similar to Southern California — without the air pollution, that is. If riding a good breeze is more important to you than where you end up, one strategy for NW cruising (which we've employed ourselves) is simply to go where the wind blows.

Although it would be rare to go a whole week here without having an overcast day or a rain shower, we've always

LATITUDE / ANDY

OF CHARTERING

LATITUDE / LADONNA

LATITUDE / ANDY

Spread: You'll find a post card-worthy scene around every corner. **Inset:** A solitary boat explores South Sound, with majestic Mt. Rainier looming in the distance.

seen plenty of sunny days — including two days in the 90s on our last cruise. "The upside to global warming," according to one local. When dark clouds do appear, the good news is that they often bring more wind — the silver lining, so to speak for San Francisco Bay wind junkies.

The major challenge when planning a trip here is choosing which section of this vast region to cruise in. Even if you had the entire summer to gunkhole around Washington state's Puget Sound and British Columbia's Strait of Georgia, you could never see it all. And with the mellowing effect of all that greenery, you certainly wouldn't want to be in a rush. In fact, if you're like us, you'll be inspired to slow w-a-a-a-y down and savor every tranquil mile.

The closely clustered (American) San Juan Islands are by far the most popular,

but a 'crowded' week here is still nothing compared to, say, St. Maarten or the British Virgin Islands. Many powerboaters and family charterers gravitate to places with the most infrastructure, such as Friday Harbor and Roche Harbor, leaving the more remote anchorages to seekers of solitude.

The (Canadian) Gulf Islands lie just north of the San Juans and, given enough time, both areas can be sampled in a single trip, as customs and immigration clearance is a snap. (Next year, though, you will need to bring a passport. And you'll need one *this* year if you fly in to Vancouver directly.) Also tightly clustered together, the Gulf Islands, like their American cousins, offer a nice balance between uninhabited bays and cozy waterside settlements, but overall you'll see fewer boaters here — far fewer in the northern stretches.

Both the Gulf and San Juan islands lie adjacent to massive Vancouver Island, which also offers a variety of worthwhile anchorages and shoreside attractions.

Its greatest draw, however, is the charming, well-scrubbed port of Victoria, capital of British Columbia. Within a few minute's walk of its picture-perfect harbor are dozens of bars, restaurants, trendy shops and nightspots, as well as the renowned Royal BC Museum, with its world-class exhibits and IMAX theatre.

If basking in unspoiled natural beauty is at the top of your wish list, consider exploring the Desolation Sound area, which lies roughly 70 miles north of the Gulf Islands and is most easily reached from charter bases at Comox or Sidney, B.C. A primeval wonderland of steep-sided fjords with virtually no inhabitants or development, its peaceful, forest-rimmed anchorages are the definition of serenity. An added plus is that water temperatures in some deep inlets are downright swimmable — we measured 70° — due to the fact that its inland location gets relatively little flushing action from ocean tides.

For north country cruising vets who've already seen all this, we suggest a cruise to the largely ignored waters of South Sound, a region of inlets and waterways that lies inland, between Seattle and Olympia. With all the buzz about the San Juan and Gulf Islands, few boaters venture into these sleepy backwaters, which are a gunkholer's dream. Although there are generally fewer services here, there are a number of state parks with moorings and facilities and several cozy marinas. In addition, Olympia, the state capital, has refurbished its waterfront area in recent years, making it decidedly boater friendly.

So many choices, so little time.

WORLD

Whichever area you choose, a Pacific Northwest cruise is likely to leave you smiling and refreshed. In fact, we'd bet on it.

— *latitude/aet*

At Play in the Grenadines With a Boatload of Friends

We recently returned from a one-week charter visiting nine islands in the Grenadines aboard a Moorings 43 catamaran. We stopped at Mayreau, Tobago Cays, Mustique, Bequia, Petit Nevis, Union, Petit Martinique, Palm and Canouan Islands.

This trip was originally planned to begin in April, in Baja, but the shutdown of Aero California earlier this year stranded us. Moorings permitted us to re-book at any other base before the end of the year. We chose Canouan Island, in the middle of St. Vincent and the Grenadines.

In addition to myself (the skipper), our group of eight included my boat partner Donna Williamson and her sixteen-year-

ALL PHOTOS ART HARTIGER

One sure-fire way to insure that everybody has a good time is to bring along a gourmet chef — and plenty of quality vino.

old son, Boone (aka Spencer), Virginia Elizondo, Geoff Spellberg, Veronica Napoles, Stephanie Reese and the infamous Jared Yuasa (aka Mombasa).

We arrived in Canouan from San Juan, via St. Lucia, at about 5:30 p.m. in the afternoon. Although the official customs guide indicated we could only bring in a couple of bottles of wine, I checked a case straight through, as did

others in our group. Nobody looked in the case, and we did not have to pay duty.

The Moorings base is adjacent to the Tamarind Hotel in Charlestown Bay. The boats are not at the dock, but on mooring balls about two hundred meters away in the NE part of the bay. So we were glad we

chose the provisioning option, as the food and beverages were already on board. The Moorings also ferried our luggage out to our cat, named *Steppin Up*, while we relaxed and ate dinner.

It rained that evening, as it did at some point during almost every day. With the warm rain and warm sea water we were in swimsuits all day, every day. Our shortest sail was about five miles; our longest sail about 33 miles. The easterly trade wind blew reliably every day, usually ranging between 12 and 15 knots.

The next morning a fellow from The Moorings came out to give us a quick

Real People. Real Sailing. Real Fun.

Sail Cats | Power Cats
Monohulls | Trawlers
Bareboat | Skippered

Real Choices.

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

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

CYOA
YACHT CHARTERS

HEY

Enjoy total freedom and peace of mind with the charter company renowned for its customer service and quality since 1979.

ARE YOU MISSING THE BOAT?

TMM
Yacht Charters

1-800-633-0155 • charter@sailtmm.com • www.sailtmm.com
Belize • Tortola • The Grenadines
Catamarans • Monohulls • Motor Yachts • Yacht Ownership

OF CHARTERING

boat systems review. Afterwards, we dinghied ashore for the chart briefing. Customs charged us \$2 U.S. per day, per person, as a cruising tax (totaling \$112 for the week, for the boat). After some other last-minute 'Caribbean-time' delays, we departed from Canouan early afternoon toward Mayreau. We sailed about five miles, bypassed Salt Whistle Bay, as it looked packed with boats, and instead anchored in Saline Bay on the SW side of the island. This is a beautiful bay, and we anchored in about 15 feet of water with a sandy bottom. As opposed to Salt Whistle, Saline was relatively uncrowded, with lots of room.

As with many of the anchorages we visited, we were often approached by boats selling lobster, fish, T-shirts, pictures, ganja, mooring balls, banana bread, you name it. We were never pestered or overly hassled by anyone, though.

Virginia is our fantastic head chef,

This local entrepreneur went boat to boat offering T-shirts for sale in the anchorages of the Tobago Cays.

and she prepared a savory dinner of fresh ceviche-style fish, barbecued fish, breadsticks, rice with caramelized onions and a salad with toasted pine nuts. Veronica quickly caught two snappers with her Cuban hand line, and we ate one sashimi style, the other one on the barbecue. Each night we chose the wines from our supply to accompany Virginia's

menu.

We soon discovered *Steppin Up's* hard top bimini. The signs on the boat warned not to sunbathe, dive or jump from the hard top. However, the sign did not prohibit stargazing or dancing. And the stars each evening were fantastic. We had some portable iPod speaker systems on board, and relaxing over some wine, looking at stars and listening

to music each evening was my favorite activity.

The next day, Donna, Virginia and I dinghied in and walked up to the top of Mayreau. We were rewarded with a great view — there are benches up on top in a clearing, and some goats were grazing just beyond a church. Later, we weighed anchor and headed for Tobago Cays in a rainstorm. Anchoring in about 5 feet of water, we lunched and snorkeled as the weather cleared and the water was beautiful.

Skirting the reef, we sailed past

Modern Sailing Academy

SAUSALITO, CA

PREPARE TO TAKE THE HELM

www.MODERNSAILING.com (800-995-1668) or (415-331-8250)

ADVENTURE SAILING with JOHN CONNOLLY
Check our website for future trips.
www.modernsailing.com

JUST ADDED: LEG 3 - Ionian Island Group

Greece 2007 There is something very special about this trip: the region we will be sailing around has been determined by archeologists as the original site of Ithaca.

\$2375 per berth or \$4250 per cabin

Leg 1: (April 14 to 24) Lefkas to Corfu

Leg 2: (April 27 to May 7) Corfu to Lefkas

Leg 3: (May 10 to May 20) Ionian Island Group

FEBRUARY COURSES SCHEDULE

TAKE \$100 OFF ANY ON THE WATER COURSES DURING THE MONTH OF FEBRUARY. MENTION THIS AD WHEN YOU ENROLL AND SAVE!

BASIC KEELBOAT.....FEB 24 - 25

BASIC COASTAL.....FEB 3 - 4

COMBO (BKB & BCC).....FEB 5 - 9

BAREBOAT CLASS.....FEB 23 - 25

CATAMARAN CLASS.....FEB 17 - 18

Captain's License Course - U.S. Coast Guard Approved

We are the ONLY sailing school on San Francisco Bay that offers these courses with on-site testing and on-the-water practical. Our pass rate is 100%. **We Guarantee it.** Convenient night and weekend classes make it ideal for all. (OUPV- \$895 & 100 Ton - \$1095) Both OUPV (6 pack) & 100 Ton Master - March 3rd to April 1st

WORLD

Canouan, and then over to Mustique – about 20 miles to the Northeast. This was perhaps our roughest day, with moderate seas, rain, wind gusting over 25, part of the time right on the nose. So we motorsailed and banged our way to the only permitted anchorage – a mooring ball field – in Britannia Bay.

Arriving after 5 p.m. with the sun going down, we were happy to see plenty of moorings. We chose one furthest out, and closest to a pretty good reef for snorkeling. The cost was \$75 EC (\$28 USD) for three days. Apart from The Moorings base, this was the only spot we took a mooring ball. Anchoring everywhere else was simple, with plenty of room in uncrowded anchorages.

Mustique is a private island, with celebrity homes owned by celebs such as Mick Jagger and Tommy Hilfiger. It is manicured, clean and quite beautiful. Here again, Virginia made another spectacular dinner. Afterwards, most of the crew went to the famous Basil's Bar for karaoke while Donna and I stayed behind to hang out and stargaze. I loaned young Spencer my handheld VHF in case

No one went hungry on this trip. Not only did Virginia whip together fabulous dinners, but her lunches were scrumptious too.

anyone needed to be in contact. Unfortunately, this led to our biggest bonehead maneuver of the trip. All of a sudden, Donna and I were startled to hear *Yellow Submarine* crackling loudly through the onboard VHF on channel 16 – sung on the karaoke stage by Mombasa and Stephanie. It went on and on and on and on. It was all my fault, of course, since nobody had explained VHF radio protocol

to Spencer.

Despite the misunderstanding and serious *faux pas*, the crew was very proud to have sung on the same stage as Mick Jagger.

No one was in a rush to leave Mustique. The next day, Virginia and I stayed behind on the cat, while the others rented an electric cart and toured the island. Up on the hill, they found a great restaurant, Firefly, with a view overlooking the anchorage. When they returned, it was our turn. We sampled a rum punch at Basil's Bar (apparently no hard feelings), and then talked the taxi driver into giving us a celebrity house tour, with stops outside Tommy Hilfiger's house and Macaroni Beach, which has a view to Jagger's two houses.

On our fifth day, we set sail about 10:30 a.m. and had a delightful sail over to Admiralty Bay, Bequia – less than 15 miles – with anchor down at about 1:30 p.m. This is a huge anchorage and there was tons of room. We chose a less crowded spot, off Tony Gibbons beach.

We explored the area, tried the rum punches at the Frangipani restaurant

Come... Escape Reality aboard the GORGEOUS LUXURY TALL SHIPS of Star Clipper

A sailing experience, where the work is optional!

You have a choice of three elegant sailing yachts, where life aboard is informal and easy-going. You'll enjoy the amenities of a modern cruise ship aboard vessels which were lovingly created in the tradition and romance of legendary sailing ships. *Star Clipper* and *Star Flyer* are 360-ft long. *Royal Clipper* is 439-ft long. Seven-day cruises will take you to remote **Caribbean** islands, the enchanting **Italian and French Riviera**, the magical **Greek Islands**, exotic **Thailand**, and, beginning in late 2007, by popular demand, everyone's favorite dream destination: **Tahiti and French Polynesia!** *Special fares* are available on selected dates throughout the year.

Special Clipper Ship Instructions:

Hands-On Sailing Maneuvers on Deck
Knotting Classes
Navigation Classes
Dinghy & Laser Sailing

Call for a **FREE COLOR BROCHURE!**

THE CRUISE DIRECTOR, INC.

(650) 592-6048 (800) 533-7111

Ship's Registry:
Luxembourg

751 Laurel St. #118, San Carlos, CA 94070 email: off2sea@pacbell.net

California
Seller of Travel
#1002066-40

OF CHARTERING

and even did some laundry. This night, Virginia's dinner was jerked pork chops, rice with porcini mushrooms and sun dried tomatoes, refried beans with onions, garlic and green peppers, roasted apple chutney, with local ginger! There was live music on shore that evening, so we dinghied in for some dancing.

Every day a delivery boat cruises slowly around Admiralty Bay offering water, fuel, ice and laundry service. We took on about 100 gallons of water (at 75¢ EC per gallon), then headed around toward Friendship Bay.

En route, we stopped for snorkeling and a hike at Petit Nevis, a small island with remnants of an old whale rendering facility, and a great trail up the mountain. Mombasa's best quote from the trip: "Dude, it's all like Darwin shit up in here."

We motored a short distance into Friendship Bay, just across from the beach bar with "swing seats" at its bar. This was the Friendship Bay Resort,

On Mayreau, the gals enjoyed both the seafood cuisine and warm friendship of restaurateur Robert Righteous.

where the staff appeared to be glad to have some customers. We were the only boat in this part of a very large anchorage. After sampling the rum punches at the beach bar, we returned to the boat and 'suffered' through another one of Virginia's fabulous dinners. To compliment the meal, we'd bought a couple of lobsters from the restaurant.

After dinner, Geoff and the others dinghied in and eventually twisted my arm to join them. We ended up heading over to a live reggae concert at the Devil's Table, back at Admiralty Bay. The resort was glad to taxi us there and back. The 'jump up' at Devil's Table was great fun, with lots of locals and tourists dancing.

The next morning we were off to Union Island, about 30 miles away. It was a beautiful broad reach in about 15 knots of wind. We anchored in Chatham Bay, another wide open anchorage with only a few other boats around, then spent the day hanging out, snorkeling, swimming, beachcombing.

On Day Eight it was, unfortunately, time to return to Canouan. Along the way, we decided to visit Petit Martinique, an island that is part of Grenada, but which the cruising guide says does not require a visit to Immigration or Customs for a short visit. After anchoring in the harbor, we walked around the 'town',

NORTH AMERICA • CARIBBEAN • MEDITERRANEAN • SOUTH PACIFIC • INDIAN OCEAN

The Moorings has been navigating your greatest expectations for over 37 years. Our reputation for innovative new yachts and unmatched customer service guarantees an unforgettable, personalized sailing adventure. Plus, choose from the largest catamaran charter fleet in the world. So set sail and enjoy the vacation of a lifetime.

NEW
Moorings 4600
Visit Our Website
www.moorings.com

The Moorings®

The Best Sailing Vacations In The World!

www.moorings.com • 800-521-1198

BAREBOAT • CREWED • SKIPPED • FLOTILLAS

WORLD OF CHARTERING

and bought a few gifts from the local store. Petit Martinique is definitely off the beaten track, with few tourists and no charter boats.

We were prepared to power back to Canouan, but upon passing Palm Island we had to stop. Another picture-perfect beach, white sand and very blue water. After a little more swimming and beaching, we reluctantly slogged back to Canouan.

All in all, this is a great part of the world in which to sail. I hope to return some day. But now, it's back to work.

— art hartiger

Charter Notes

Ever wonder what a seasonal charter base looks like in the off season? This photo, taken in December says it all. Although the sun was shining in **Marmaris, Turkey**, that day, this entire fleet was lying idle — and an even greater number of boats were stacked like cord wood in dry storage.

Once the sailing season begins in

Virtually no one charters in Turkey during the winter months, so bareboats are 'moth-balled' in their slips, awaiting the springtime stampede.

late spring, though, Marmaris and other popular Aegean ports will be abuzz with excitement. Northern European sailors flock to these sunny latitudes in droves, often exploring the so-called **Turquoise Coast** in flotillas of up to 10 boats. Sun-starved during their cold winter months, Europeans — particularly Scandinavians and Germans — love to sail here during the hottest weeks of mid-summer, which is precisely why we suggest booking your cruise of **Turkey or Greece** in the **'shoulder' seasons**: late May/early June

or during the first half of September. Not only will there be fewer boats in the anchorages, but the sometimes-scorching **sun will be milder** and **winds will be better** for sailing. (The blasting *meltemi* winds tend to accompany the hottest months.) Spring will be here before you know it, though, so we suggest locking in both your boat and air reservations now. Procrastination leads to

fewer choices and higher air prices.

Other prime European charter venues to consider are **Croatia**, where the famous Dalmatian Coast is skirted by dozens of islands; **Italy**, where bareboats are available in several locations within easy reach of offshore islands; as well as **Corsica, Sardinia, the South of France, Brittany and Scandinavia**. It's true that Europe has gotten quite expensive for Americans due to the dollar's weak exchange rate, but one potential plus — depending on your point of view — is that you'll find far fewer of your American countrymen traveling 'on the continent' these days!

BRITISH VIRGIN ISLANDS "BEST DEALS ON KEELS"

**Conch
Charters**

Est. 1986

- Most selection of sailboats 28'-51'
- "Purr" with cats 37'-42'
- Bare boat or skippered
- Best yacht management program

**NEW
YACHTS IN
FLEET!**

www.conchcharters.com

Email: sailing@conchcharters.com

Call our 'Sails' Office

(USA) (800) 521-8939

Tel (284) 494-4868 • Fax (284) 494-5793

Sail paradise with Conch Charters

CALIFORNIA'S CARIBBEAN CONNECTION

HAVE WE GOT A CAT FOR YOU...

GO CATS
Catamaran Charters Worldwide

In North America
Call for a Brochure
1.800.592.1254
WWW.GOCATS1.COM

SOUTH PACIFIC • MEDITERRANEAN • CARIBBEAN • INDIAN OCEAN

The
**Right
Equipment.**

The **Lowest
Cost.**

PRICE GUARANTEE
BEAT ANY OFFER BY \$100!

Call for details and for other
special offers

Monohulls and Catamarans
ranging from 33' to 50'

**NEW CRUISING
GROUND
ST VINCENT AND THE
GRENADINES**

BRITISH VIRGIN ISLANDS
ST. VINCENT AND THE GRENADINES
NEW ZEALAND • TONGA

888-788-0549
www.footloosecharters.com

West Marine
We make boating more fun!
**MAHINA OFFSHORE
CRUISING SEMINAR**

Learn the latest practical and rewarding aspects of cruising from
accomplished world cruisers and instructors John and Amanda Neal.

Seattle, WA: March 3, 2007

Oakland, CA: April 21, 2007

Six months a year John and Amanda conduct sail-training
expeditions worldwide aboard their Hallberg-Rassy 46,
Mahina Tiare. This seminar incorporates the knowledge
gained from their combined 456,000 sea miles and
61 years experience.

Topics include: Choosing the Right Boat, Equipment Selection,
Storm Avoidance and Survival, Safety & Medical Concerns,
Communications, Anchoring, Galley Essentials, Managing Your Escape
& Cruising Routes Worldwide.

9 hours of detailed instruction follow the 265 page Offshore Cruising Companion.

Details and online registration: www.mahina.com,
or call 1-800-875-0852, 206-283.0858, fax 206-285-1935

West Marine
We make boating more fun!

WWW.MAHINA.COM

Sailing

Sail *Cyclades*

Skippeder Charters - Greece 2007
<http://www.SailCyclades.com>

JUST YOU AND THE SEA...

Punta Mita Beachfront Condos

Call now for winter reservations!

1.415.599.5012

www.puntamitabeachfrontcondos.com

**YACHT CHARTERS IN GREECE,
TURKEY, ITALY & CARIBBEAN**

Best Rates For Reliable Charters
Full services: Low airfares, hotels, tours, transfers

Visit our website for
yacht photos and details,
destinations and itineraries:
www.albatrosscharters.com

**PLAN
WINTER
CARIBBEAN
CHARTERS
NOW!**

Sailboats • 30'-60'
Bareboat/Crewed
Monohulls & Catamarans
Luxury Sail & Motor
5 to 60 Guests

Albatross
*An American owned
and operated company*

(800) 377-8877
(856) 778-5656
Box 250, Moorestown, NJ 08057

Maine Cat 30 & 41 Hope Town, Abaco, Bahamas Bareboat Charters

Enjoy well protected Sea of
Abaco waters with their beauti-
ful islands and beaches aboard
an open bridgedeck cruising
catamaran. A breeze to handle
and fully equipped.

www.mecat.com or www.maineCatcharters.com • Email: mecat@gwi.net
Phone: 1-888-832-CATS

MARINE OUTBOARD
COMPANY

**NISSAN
MARINE**
The hybrid of outboard engines

Factory-trained technicians
Nissan • Tohatsu • Johnson • Evinrude • Mercury

15 years of uncompromised customer satisfaction • All repairs guaranteed

265 Gate 5 Road • Sausalito, CA 94966 (415) 332-8020

JIFFY JAX

The *fast* mainsail-flaking system

- **Fast** – release one hook per side to deploy
- **Value** – backed by a 5 year warranty
- **Convenient** – no sail or sail cover modifications
- **Secure** – with 2, 3, 4, 5 or 6 support lines per side
- **Choices** – custom made for your boat
- **Safety** – no falling over the mainsail!

480-993-5280 • www.jiffyjax.com
Email: service@jiffyjax.com Patent Pending

GET READY for the CARIBBEAN!

1. Pack for the sun.
2. Go to the airport.
3. Meet our friendly staff.
4. Sail away for the day or month.
5. Sunbathe. Snorkel. Wine. Dine.

YACHTS from 31-50 feet
Crewed yacht charters available
10% off to repeat customers
Monthly specials

Joma Marina, Port Purcell, Tortola
284-494-4289 or 888-615-4006
fax 284-494-6552
www.bviyachtcharters.com sailbvi@surfbvi.com

SAN JUAN ISLANDS SAILING SCHOOL

Fly to Bellingham, WA
Explore the spectacular San Juan Islands!

Week-Long Learn-N-Cruise

During your week out in the islands, you'll complete
American Sailing Association's
Basic Sailing through Bareboat Charter Certification.

Tax Exempt Tuition Only **\$1295** Includes Food!
(Airfare SFO/OAK to BLI approx. \$300)

No Experience like this for the price in the SF Bay Area!

1.800.677.7245
www.sanjuansailing.com

SCHOOL

CHARTER

40 Exceptional Yachts
from 28 - 49 feet

25 Years of Sailing Excellence

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

HAWAII OFFSHORE PASSAGES

57', 40-ton custom yacht. Amazing rates!

- Mexico to Hawaii:
April 16 - May 8
 - Hawaii to Victoria, BC:
May 15 - June 7
 - \$2,640/person, total!
 - Learn advanced skills
- MEXICO CHARTERS**
- Private charters
 - From \$4286/6 nights
 - Now - March 27
 - November - April

800-664-6049 / 206-774-9879
Sailing Yacht 'Western Grace' • www.WesternGrace.ca

Closest full-service charter base to Desolation Sound & Princess Louisa Inlet

Visit our Web site for a preview of our 25' to 44' Power & Sail fleet

One week bareboat charters starting at U.S. \$800

e-mail charter@desolation soundyachtcharters.com
<http://www.desolation soundyachtcharters.com>

#101-1819 Beaufort Ave., Comox, BC, Canada V9M 1R9
TOLL FREE 1-877-647-3815 FAX (250) 359-2217

Adventure Getaways!

Shut down that cell phone, pack a duffel bag, grab your sweetie and enjoy a weekend in an unhurried atmosphere. We will handle the cooking and sailing or make a sailor out of you on board Dirigo II.

Sailing from Alamitos Bay, Long Beach, just 21 miles from Avalon. Weekend full-fare packages start at \$595 a berth, visit both Two Harbors and Avalon. Weeklong adventures start at \$1295. Custom voyages and bareboat also available. The 2007 schedule is online at WWW.DIRIGOSAILING.COM. Longer voyage detail at WWW.HORIZONSWESTADVENTURES.COM.
(562) 430-5514

New for 2007
Your vacation week
just got longer!

**7 days &
7 nights**

...another first
from AYC

ANACORTES YACHT CHARTERS
PACIFIC NORTHWEST ADVENTURES

Largest Selection of Charter Yachts in the Pacific NW
Bareboat & Skippered • Power and Sail
Yachting & ASA Sailing Schools
Charter Yacht Ownership

www.ayc.com
800.233.3004

CHANGES

*With reports this month from **Niki Wiki** on the bottom not holding at Isla Isabella; from **Southern Belle** on cruising from Mazatlan to Puerto Vallarta; from **Cheshire** on problems in the Galapagos and Tonga; from **Sumatra** on strange mainsail fallout after a layover at Barillas Marina in El Salvador; from **Swell** on trying to live with 'ear ebola' in Costa Rica; from **Blue Banana** on a refit in Thailand before continuing on to the Med; and **Cruise Notes**.*

Niki Wiki — Gulfstar S.M. 50 **Jonesy & Terry Morris** **A Bruceful Of Bottom** **(Chula Vista)**

We survived the last Baja Ha-Ha, which was our first cruising experience — other than to Catalina Island. Once we were done, it was time for us to cruise the Pacific Coast of Mexico on our own.

After spending a few days in the serenity of Los Frailes on the east coast of Baja, we crossed the Sea of Cortez and spent a week in Marina Mazatlan. Those folks at the marina really made us feel welcome. Not only was the staff extremely helpful, the facility had a cruisers' lounge with free internet, a laundromat, a new laundry service, and a convenience store — apparently all relatively recent additions. They even put on a Thanksgiving feast for us, complete with roast turkey, dancing, hitting each other with long balloons — yeah, we were confused, too — and a traditional Mexican fireworks display.

We then took off for the Mexican Wildlife Preserve at Isla Isabella, to observe the nesting habits of the frigate bird and blue-footed booby. The Isla Isabella anchorage is notorious for 'anchor eating', but we all agreed that we couldn't miss out on the opportunity to visit this unique island.

We dropped our 66-lb Bruce anchor,

While at Isla Isabella, the folks on 'Niki Wiki' ran across one of those rare situations where their anchor held but the bottom didn't.

but we couldn't get it to set, and it just kept dragging. So we decided to raise the anchor back on deck. As we did, we noticed that the windlass seemed to be working really hard. And no wonder, for, as the anchor came into view, the problem was obvious. We'd caught a big one. A big rock, that is. As hard as it was to believe, a boulder from the seabed had somehow managed to become wedged in the crook of our Bruce anchor, which has no moving parts. The rock was the exact same shape as the interior of our anchor, and it must have weighed a couple hundred pounds!

Bringing the rock aboard was not an option, so we had to come up with a plan to get rid of the unwanted weight. We decided to reverse the scooping action of the anchor. So Terry, hanging over the bow with Jonesy hanging onto her ankles, attached a shackle to the small hole that was already drilled in the elbow of the anchor. Next, she latched the snaphook from our snubber line to the shackle, and Jonesy tied the other end to a cleat. As we lowered the anchor back down towards the water, the line pulled the bottom of the anchor up, and the anchor rocked upside down, and — Yipppeeee — the rock headed straight down to the bottom where it belonged. We still had our anchor.

Our second attempt at anchoring was successful, and we enjoyed two days of snorkeling and bird-watching. The anchor chain continuously ground against the rocks on the seabed as we swung in the wind, which was not only a little unnerving, but was loud for our son, Brett, the crew guy, who slept in the v-berth.

Thanks go to Paul and Meridee Thompson of the Costa Mesa-based *Bohemian*, friends from the last Ha-Ha, who were comfortably anchored and thus able to photograph our (mis)-adventure.

Our next adventure was to sail back to the mainland to beautiful, quiet Chacala Bay, where we spent several days anchored out, relaxing and exploring. We are now at anchor in La Cruz on Banderas Bay. We've been here five weeks now, just hanging out on the boat or at some of the local bars/restaurants, most notably Ana Bananas and

Philo's Pizza Bar, and riding the local buses into Puerto Vallarta. Our plans are to continue our southward cruising next week.

We're having the times of our lives! Not bad for novice cruisers, eh? So many folks thought that we were crazy when we shared our plans with them about cruising, but now those same landlocked folks are reading about our adventures and telling us that they are green with envy.

We also want to thank the Ha-Ha folks for such a fun and safe event. We all had a great time and met so many other cruisers who are now our friends. We still fly our burgee so that others can spot us, and they sure do. Since our open-ended plans include an eventual passage through the Panama Canal, we won't be doing another Ha-Ha soon, but we highly recommend it to our friends.

— jonesy & terry 01/07/07

Creatures of San Blas and the nearby estuarial waters. Spread; Mr. Crocodile. Inset, Morgie, Capt. Norm Goldie's parrot.

**Southern Belle — F/P 42 Cat
John Thompson, Crew
Mazatlan To Puerto Vallarta
(Laguna Beach)**

I joined George Salley's Fountaine/Pajot 42 catamaran *Southern Belle* for what was intended to be a week-long excursion before I took a bus back to Mazatlan and flew home. But I've been having such a good time, I may continue another 140 miles to Manzanillo to increase my sailing time. I'm in no hurry to return north.

A quick overnight sail from Mazatlan brought us to Isla Isabella, a relatively remote island that's known, in somewhat of an exaggeration, as 'the Galapagos of Mexico.' The birds were amazing, however, and incredibly unafraid of humans. We caught more boobie birds than fish

when leaving Isabella, but that's because boobies aren't the smartest of birds and kept attacking the lures.

We had a quick spin-naker run from Isla Isabella to historic San Blas, although we did have to dodge large pods of whales. While in San Blas, we paid homage to legendary captain Norm Goldie, who informed us that, since the channel into San Blas is in good condition, he no longer needs to pilot boats in. Goldie is still going strong, providing help and advice to all yachts that request it. But he says he may be retiring soon. Although Norm requested that no photos be taken of him, Morgie, his longtime pet parrot, was more than happy to pose.

Besides visiting Norm, the rustic town square, and the ancient fort, we took an excellent jungle cruise many miles up into the estuary. We went early in order to see hundreds of exotic birds, and, by

the time the sun rose higher in the sky, the crocodiles started coming out *en masse*.

The Singlar Marina in San Blas is still under construction. There are some buildings several stories tall that aren't completed yet, and it looks as though work hasn't been started on any slips. There are lot of pangas tied up in front of the marina buildings, so I guess they'll have to be relocated soon.

Speaking of dinghy thefts, or at least attempted dinghy thefts, the crew of Dale Winson's Laguna Beach-based Olson 40 *Pythagoras* was awakened in the San Blas Channel at 6 a.m. by the sound of a guy in a canoe trying to cut the line

CHANGES

to their dinghy. He rowed off as soon as he was spotted. Capt. Goldie says that dinghies needs to be raised on davits or brought aboard at night.

After just a few more hours of sailing, we arrived at the cove at Chacala, which looks like paradise, thanks to the palapa restaurants and housing lining the shore. Like everyone else, we anchored bow and stern, which held us firm. After an easy dinghy landing and playing in the surf, we enjoyed a beachfront dorado dinner before heading back to the boat.

After just a few more miles of sailing along the coast the next day, we arrived at Rincon de Guaybitos, which we found to be rolly, touristy, and not very interesting.

Today, we spent the afternoon at Isla Marietas West, which is at the entrance to Banderas Bay. We enjoyed some fantastic snorkeling, in part because the water temperature was 79 degrees. As we've gone north, the water has gotten warmer. This island has lots of caves, and we even were able to dinghy through one arch and into a couple of caves. As I write this, we're anchored off the Punta Mita anchorage along with several cruising boats and some massive motoryachts.

I visited the 400-berth marina that's under construction at La Cruz, and the breakwater looks pretty much completed. In fact, there is a bunch of sailboats anchored inside. I didn't see any buildings associated with the project, but in any event the next step will probably be slips. I've read that the marina won't open until next winter, but Philo says that the marina part may be opening as soon as June.

In any event, I've been having a great time, and have enjoyed being on a cat.

— john 01/08/07

Cheshire — Spindrift 40 Cat
David and Susanne Ames
The Galapagos & Tonga
(Olympia, WA)

Having noticed the references to the

SPREAD, JOHN THOMPSON; INSET, CHESHIRE

Galapagos and Tonga in the December '06 issue, we decided to write in, as we encountered the Port Captain at San Cristobal in the Galapagos, and were in Tonga when the riots occurred.

After a 10-day passage from Panama's Las Perlas Islands, we arrived in San Cristobal on June 7. We experienced some rough conditions along the way, which resulted in bridgedeck damage — and some of the external stringers being sprung. We hadn't planned to be in Galapagos long, and therefore hadn't purchased a cruising permit. And those

boats that had purchased them didn't seem to have any trouble checking in.

After cleaning up, David went to see Puerto Capitán Danilo Espinoza Zambrano to request a stay of two weeks in order to repair our boat. We even wrote a letter that detailed the problems with our boat and the ex-

tent of the repairs required. Capitán Zambrano granted us five days and required that Mr. Cuello, his representative, visit the boat to verify our claims, after which he'd decide whether to grant us a further extension. Mr. Cuello took pictures, wrote a report, and told us he'd recommend we receive 20 days to ensure our repairs were complete.

When David went back on the 12th, Capitán Zambrano said he'd grant us another five days, after which we'd have to come back. He told us that he was concerned that cruisers were using a need for repairs as an excuse to get longer stays. This may have been true in the past before cruising permits were available. Meanwhile, other cruisers — mostly European — told us they had no trouble getting stays of however long they wanted.

The uncertainty of how long we could stay was getting tiresome, and furthermore, we couldn't find all the supplies in town we needed to make the repairs. So we went back to Capitán Zambrano and asked to leave — at which point he re-

CHESHIRE

IN LATITUDES

Spread; 'Southern Belle' anchored off one of the Marietas Islands. **Inset;** the crew of 'Cheshire' saw penguins in the Galapagos.

quired Mr. Cuello to return to our boat to assure that she was seaworthy! Enough of the repairs had been completed for Mr. Cuello to do so, and on June 21 we gratefully left Puerto Baquerizo Moreno for Puerto Ayora. There we found the stainless steel pieces we needed, cut to size. We left on June 23 for Puerto Vilamil on Isla Isabela, which was lovely, protected, and where we got the eight days we requested with no fuss from the port capitan.

We've heard that the port captains in the Galapagos are on a yearly rotation, which starts in January. We think the five-day edict is a personal policy of Capitan Zambrano, possibly targeted at American boats. Hopefully it will cease to be an issue at the end of his rotation. We generally enjoyed our stay in the Galapagos, made more interesting by the Football World Cup. When Ecuador was playing, the towns would effectively shut down, people and buildings wore

the national colors, and victories were celebrated by impromptu parades. It was very fun to see.

We arrived in Vava'u, Tonga, on November 13, and were out at the Port Mourelle anchorage when the riots took place at Nuku'alofa, 200 miles to the south three days later. Neiafu experienced a couple of power outages and disruption to the plane service for the next couple of days, but seemed otherwise unaffected. The reactions of Tongans with whom we spoke in Neiafu ranged from apathy to strong support for the monarchy coupled with strong antipathy towards the instigators of the riots.

As far as we know, no cruising boats were in Nuku'alofa during the riots, although the wife of

a skipper got stuck for a couple of days as she was due to fly out. After waiting a couple of days, she made it to New Zealand via Australia, courtesy of the Australian Army. Fortunately, most of the cruising fleet had left by then, since buildings across from the Nuku'alofa wharf were destroyed.

We had planned to leave for New Zealand from Nuku'alofa, which is at the south end of Tonga, but reconsidered during the subsequent week as we heard about the level of destruction and service disruptions to the downtown area. However, it appeared that the riots affected only Nuku'alofa, and

were a one-time event. So we decided to stick to our original plan to visit the Ha'apai group en route to Nuku'alofa, as we had heard wonderful reports. We're really glad we did. The Ha'apai are similar to the Tuamotus and the San Blas, in that they are all remote, a challenge to navigation, and lovely places to visit both above and below the water.

We visited five islands between November 24 and December 3, which felt about right for the time we had. Shoals and reefs abound, so good light is required for navigation. While most hazards appear to be charted, eyeball confirmation is necessary, as all charts in Vava'u and the Ha'apai appear to

Below, damage like this was prevalent in Nuku'alofa when David and Susanne, far left, arrived in Tonga last November.

CHESHIRE

CHANGES

periodically be inaccurate. Our charts were based on surveys made by the good ship *HMS Penguin* in '95 — 1895 — and it looked as though the only update was the addition of airfield markers!

The islands we visited were Ha'ano, Luangahu, Tungua, Telekvava'u, and Kelelesia. None of them were more than 20 miles apart. Ha'ano and Tungua were the only ones with permanent residents, although the others appeared to be owned due to the presence of fishing camps and plantations. Good to great snorkelling was available everywhere. We found *Ken's Comprehensive Cruising Guide to the Kingdom of Tonga* to be very useful, with accurate GPS waypoints for approaches and anchorages. We enjoyed a walk to Tungua village, which we don't think gets very many visitors. The kids practiced their English with us and gave us mangoes. We reciprocated with notebooks, pencils and cookies.

We spent December 5 in Nuku'alofa, topping off on fuel and provisions and checking the internet before leaving for New Zealand. Access to the downtown was limited through military checkpoints, and locals needed special badges to get in. Many buildings were destroyed, and few of the rest remained open. Fortunately, one was Friends Cafe, where we enjoyed a good lunch and internet access. The produce market had moved outside of the town, requiring a taxi ride. We were befriended by Tom, a Tongan with a truck, who took us to a supermarket, produce stand and Chinese market, where we got some excellent local vanilla rum. Another couple gave us a ride back from the gas station with our jerry jugs.

The Nuku'alofans we met went out of their way to be helpful, and seemed apologetic for the effects of the riots. While they were not openly sympathetic with the rioters, it was clear that George V, the new king, is not as well liked as his father George IV, who died a few

The kids of the Tunga Village, like kids the world over, couldn't wait to meet strangers like David and Susanne.

months before in a car accident. George IV promoted education as a way to bring Tonga into the modern world, and sought good relations with all nations. Traditionally, the royal family and a small group of nobles have controlled most of the country's resources and power. George V has acknowledged the need for the royal family and nobles to relinquish some of this to other Tongans, but there does not appear yet to be a clear plan or progress in this direction. His coronation will be in the late summer or fall of 2007, following a formal year of mourning for George IV.

It looks like it will be a while before these changes are implemented, which could lead to further unrest. In general, Tongans aren't big on change, as they have a group-oriented society conditioned to the mores of a complex social hierarchy. Individual

Building clouds on a spectacularly blue day heralded a big storm when Sumatra approached the Bay of Fonseca.

initiative and change are discouraged, unlike in the U.S. We found this interesting, liked Tonga very much, and would recommend it as a destination. If there are future disturbances, it is unlikely that they will affect the country outside of Nuku'alofa, which is not a necessary stop.

After leaving Trinidad in February of last year, we spent most of the year under sail, transiting the Canal in May as one of Manukai's 'fiberglass fenders'. It's been a fabulous trip, and we have been enjoying the beauty and amenities of the Bay of Islands before heading off to the yard in Whangarei for general maintenance.

Since '07 will be the last year we can afford to cruise before returning to work, we plan to head north to Fiji and as much of the Western South Pacific as we can fit in.

— david & susan 12/28/07

HTTP://JONLAYNE.TRIPOD.COM

**Sumatra — Trintella 53
Jerry Morgan & Crew
Central American Guano
(San Francisco)**

I'm back home after nearly three months of cruising down the Pacific Coast of Central America aboard Jerry Morgan's San Francisco-based Sumatra. When we rejoined the boat at Barillas Marina in El Salvador, where we'd left the boat in April at the end of last season, I met Harold and Sherri, the two new crewmembers. He's a ski instructor from Squaw Valley while she's a personal trainer from the Bay Area.

El Salvador was hot, hot, hot, during the day, then right after dark the thunder and lightning would move in along with pouring rain. This meant we'd have to close all the ports and hatches, and it would get really hot and humid inside the boat. We spent a few days getting the boat cleaned up and making repairs, and were eager to get away from the heat and the mosquitos and back on the open ocean.

On our last night at Barillas, we met

the crew of the m/v *Taloo*, a surplus navy vessel that had just been purchased in San Diego and was on her way to Florida. The crew said they had too much fish, so they invited us to a wahoo and dorado fish feed. The fish was perfectly prepared, and we ate all we could before we started telling lots of funny stories.

At daylight on September 23, we followed the pilot panga down the channel, past the volcano in the background and the little fishing village, and out through the breakers and into the Pacific. It felt good to be underway again, although we were in for a bit of a surprise. I made some coffee and we all sat in the cockpit enjoying the beautiful morning. Jerry set a waypoint heading almost due east, toward Nicaragua and the Gulf of Fonseca.

Feeling in great spirits as a result of being on the ocean again, Jerry decided to raise sail even though there wasn't much wind. But as soon as Harold starting to hoist the main, all the debris — including part of a bird's nest — that had accumulated in the folds of the sail during the previous four months started to pour out. When Harold raised the sail further, it started raining little black pellets of bat guano! Thousands of pellets fell onto the deck, and several confused and disoriented bats flew out. A couple more, perhaps babies, fell to the deck and crawled around looking for places to hide. As the main began to flap in the wind, big globs of guano that had been stuck to the sail started to break loose and fall on the deck.

Jerry almost stepped on one of the little bats, but then it crawled onto his foot and started up his leg! He tried to pick it off, but it flew away. Not having anywhere to go, it returned to the boat.

With so many pellets having fallen onto the cockpit and decks and into the cracks, we had a real clean-up job ahead of us. Using hand-brooms, we brushed the loose stuff onto the main deck, then hauled up many buckets of seawater to wash it overboard. Harold and Sherri scrubbed down the big smelly stains on the sail,

HTTP://JONLAYNE.TRIPOD.COM

Most people are reluctant to allow baby bats to crawl up their leg, but Capt. Morgan was a stalwart.

and we started joking around with Jerry, who even had a few bat guano pellets in his coffee. We told him it was a special dark roast blend that we'd made just for him. We were so busy that we didn't get to see much of the coastline.

About noon we started seeing the land features of the Gulf of Fonseca, with several large islands at the entrance and the tip of Nicaragua off to the right. It was an enchanting view, as large thunderheads piled up behind the emerald green islands. The Gulf of Fonseca is said to be the birthplace of nasty storms, and we could believe it, seeing how quickly the clouds grew and spread out in a typical rainy season pattern in the tropics. We circumnavigated one of the islands, then found a good breezy spot off Punta Ampala to drop the anchor. We all jumped

Of all the different types of boat messes, bat shit on the deck is one of the least pleasant to clean up.

HTTP://JONLAYNE.TRIPOD.COM

CHANGES

in the water for a nice swim, and admired Sumatra framed against a big plummy thundercloud, with the huge bay and islands as a backdrop. I could tell it was going to be a great sunset, and it was.

We toasted the sunset with Chilean wine and finished off the leftover fish for dinner. Soon the Milky Way appeared overhead, looking like a belt of star smoke. Jerry put on a Dylan CD, and as Bob sang, "I saw a shooting star tonight," I actually saw one rocket across the sky. And when he sang, "With God on My Side," I felt very content and, before long, dozed off beneath the stars. It had been an effort getting to where we were, but it had all been worth it.

—jon 12/20/06

Swell — Cal 40

Liz Clark

Ear Ebola In Central America
(Santa Barbara)

I heard a knock on the hull followed by a soft whistle. I poked my head out, sweaty and reeking of gasoline from cleaning the carburetor in Genny, my portable gas generator. Four boys in their early teens peered up at me with round brown eyes.

"Podemos atar a su velero para pescar?"

"Sí, por su puesto," I replied. I took their line and wrapped it around the mid-ship cleat. I really wanted to fix the carburetor, but I could tell my new neighbors were less interested in the fishing than talking to the strange *gringa* alone on the sailboat. I fielded questions and passed out cookies and crackers in exchange for fresh coconuts.

"I want to learn how to climb the coco-

Despite eating fresh and natural foods such as bananas, and living right, Liz was still bedeviled by ear problems.

COURTESY SERENDIPITY

nut trees," I told them. The three pointed to the smallest boy at once. Apparently he was the best at it.

"*Mañana, quiero aprender*," I told him. They were thrilled at this, and we agreed to meet the next day in the afternoon by the medium-sized palm tree by the pier.

"It was like, like 15 feet . . . it was huge," the sun-burnt guy in the internet café bragged to Diego, who ran the place. He was facing Diego, but I could feel his words aimed at the back of my head. He spoke with loud inflections and dramatic hand-gives towards the ceiling about the size the waves had been that day. I stared at the computer screen, doing my best not to make the slightest visible reaction to his commotion. I listened carefully to each word for signs that he couldn't surf and was probably exaggerating.

Nonetheless, the words stung. I knew the swell was pumping. I was trying to let my infected ear heal by resting alone in Puerto Jimenez, Costa Rica, where the flat waters had less of a pull on me, but this lobster-faced hot-dogger had to tell his story loud enough for the entire galaxy to hear. I tried not to let it get to me, but he jabbed at my weakest point — and finally pushed me over the edge. I silently devised a plan to sail across the bay at first light. Long drive to the left, huh buddy? I paid my bill, and thanked Diego, and walked out into the cool, wet night.

Sure enough, despite the constant pulse in my ears, I stubbornly hoisted the sails at dawn. Two hours later, I found myself not far from the glassy green lines, dropped the hook, and got ready to surf again.

"I know you," said a man paddling up the point. "I've read some of your stories . . . I'm Clay."

Clay brought me up to speed on the conditions — the swell was better than the day before — and local scene — there was a better anchorage around the corner, but the guys at the fish camp would surely keep an eye on me, and that kind of stuff. It was nice to be welcomed to the line-up. This, the fact that Jaime, her husband and son, were already out ripping, that the younger kids recognized me and smiled, and that Adam and Jackie had driven down from Dominical all made the place feel a little like home.

I shoved the earplugs deep in both ears and ran up the point, where I would spend all of the next two days. It was good. Clay even swam 200 yards out to Swell to deliver the latest copies of *Lati-*

tude 38. But Jack, my next guest from back home, was soon to arrive. So when an onshore wind came up on the third day, I let it blow me back across the bay to Puerto Jimenez.

The exhaustion hit me that night as I anchored the dinghy off the side of the pier and made my way up the rusty, barnacle-caked stairway at Jimenez. I had promised to call home before Jack arrived the next morning, and had to get to it. I lobbed a bag of trash up on the pier from the boat, and in my zombie state then walked right by it.

"*Su bolsa*," said a man propped casually with his back against a piling.

"*Oh, gracias*," I replied, realizing I still had cotton in my ears. I picked up the bag and looked over to see what the man was staring at — a golden, lopsided 3/4 moon was climbing over the eastern horizon. I hadn't even noticed. Herrardo then explained that the trashcan was down the road and to the left, but that some people just throw their trash in the ocean or on the road, and that he spends his days picking up after them. He explained that he lives very close to

IN LATITUDES

JACK BUTTLER

No matter if you're a man or a woman like Liz, maintaining your engine is important — although not all that much fun.

nature, and that everything we need comes from nature. All the complicated stuff, he told me, was unnecessary.

I nodded, but didn't have quite enough energy to explain that I couldn't have agreed more.

"Buena manifestación!" he called as I stumbled towards town. I didn't really understand, but waved while I pondered on this different form of environmentalist as I skipped puddles in the dark.

Jack arrived early, weary from the travel, but beaming nonetheless. I offered him a coconut that Herrardo had bestowed upon me during my morning walk to the airstrip.

Jack was a waterfall of stories, with two days of travel that had taken him through Tijuana with my sister, and then into the darker side of San Jose,

the capital of Costa Rica. I was excited to see him, and we couldn't get the words out fast enough as we loaded his bags and boards onto Swell.

He immediately unzipped a monster bag and began extracting gift after precious gift for me from home. There was aloe vera, chocolate, a letter from my mom, a 2GB CF card for my camera, more chocolate, brownie mix, CDs my sister had burned me "so that I don't lose touch," hair products and more chocolate. I almost collapsed with delight. After

Jack finally handed over all the stuff for me, the bag was deflated. After packing all of the things on my wish list, he'd almost no space left for his things. In fact, he soon realized that he only had one pair of shorts, having forgotten his other pair at one of the hotels.

We found him a nice pair of nylon baggies in the Ropa Americana store in Jimenez later that day. They were too short, making him look like an aspiring soccer star, so we immediately renamed him 'Pele'. Luckily for him, we found a place that sold more trunks a few days later.

The next day I needed some time to write, so I shooed Jack off the boat with his cameras, and told him not to come back for a while so I could get some work done. Six hours later, I walked off the pier heading for town, and there was Jack, coming my way. His face was red, his clothes were rumpled and dirty, plants were sprouting out of the side pockets of his backpack, and he had an almost devilish grin. His words came out in a torrent:

"You won't believe it! Right after you dropped me off, I met this guy named Herrardo. He took me on a hike through the forest and taught me all about natural medicines...and Lizzy...then he took me to his house...it was just a tarp in the forest. He cooked me the most *kine grinds* and made coffee, and he only had one mug and he let me use it and we hiked for miles and miles. Actually, he worked me. Then I came back in a canoe, and there were crocodiles in the river . . ."

I thought Jack might spontaneously combust from the excitement. It was Herrardo from the pier. It couldn't have worked out any better . . . *buena manifestación* . . . I was starting to understand. Herrardo had been the first

It's bad enough not being able to surf when the waves are poor, but not being able to surf when the waves are good will make you sick.

SWELL

CHANGES

person he ran into that morning. I wished I had been there too, but I was happy that Jack had experienced his first day in Central America on his own.

The swell forecast was dismal, and

before and after they get to us.

The younger kids were pleased with a map of the world and a slide show consisting of photos from my trip. They were

so excited that, by the end of my presentation, they convinced the teacher to let them walk down to see *Swell* anchored off their pier. Their eyes glowed with wonder. "Does it have a bed?" "How do you eat out there?" They just couldn't believe what I was doing.

The little girls seemed especially pleased, and held my hands as we made our way down to see *Swell*. "I want to surf, too!" They proclaimed. As I waved goodbye to the kids I thought about the courage it took for Elizabeth and Terry to do what they had done at Nueva Hoja,

and what a difference they were making in the lives of these kids. I felt lucky to have been a brief part of it.

So, full of the children's inspiration, Jack and I set sail for Panama. I wanted to him to experience how I lived aboard *Swell*, even in just the short time he had. Our first passage would be the longest, as, once we made it to the northernmost island in the Gulf of Chiriqui, there were loads of places to go in quick day-hops. The first 12 hours seemed easy enough, which should have been my warning.

— liz

Blue Banana — Gulfstar 50 Bill & Sam Fleetwood Refit In Phuket, Thailand (Monterey / Langkawai, Malaysia)

We haven't checked in for awhile, so we thought it was time for an update. As you'll recall, we met through *Latitude*, did the Ha-Ha in '97, then jumped to the Marquesas in '99.

We found ourselves in Australia in '01 and then, due to a diagnosis of breast cancer, ended up spending 2.5 years in Oz. We survived surgery, chemotherapy and a lot of other mean, nasty and ugly things, but after all that was done, and I was sporting a new head of fuzz, we day-hopped our way north along the Great Barrier Reef. We had wonderful sailing conditions of 15 to 20 knots and, thanks to the protection of the reef, flat seas.

Once we reached Darwin in the north-western part of Australia, we joined the mid-July Darwin to Kupang, Indonesia,

Rally. This involved a 3.5 day motorsail in light and smooth conditions to Kupang — where we were welcomed like celebrities! Everyone pretty much went their own way at their own pace from that point.

In October we crossed the Singapore Straits — yikes, you should see all the giant ships! — in a black-as-night thunderstorm, and made it into a marina for a little well-deserved luxury. A month later, we were day-hopping up the Malacca Straits — there are no pirates on the Malaysian side — to Langkawi for another stop in a marina. For Christmas celebrations, we leisurely sailed for five days between islands to make the last 150 miles to Phuket, Thailand.

We arrived at Phuket just in time for the tragic tsunami. Luckily for us, we were in a deep enough bay so that no boats were damaged in the area around us. We were, however, able to see the back of one of the waves as it swept up over the beach, the road, the shops and restaurants, and into the hotels. There were about 90 boats in the bay for Christmas, and everyone raised their anchor

JACK BUTTLER

my ears still buzzed with infections, so I swallowed more antibiotics and Jack and I made a plan to head for Panama after I spoke with Elizabeth Oden's students. Elizabeth is a teacher and founder of the Nueva Hoja or New Page (or Leaf) school in Puerto Jimenez. She had been following my travels, and even swam all the way out to *Swell* to greet me when I was anchored in front of her home out at the point. She'd asked if I would come in and talk to her students which, of course, I was honored to do.

We walked into the cool hallways of Nueva Hoja, and I smiled at the bright colors and hand-painted art on the walls. I knew they were kids, but I was always nervous before I spoke in front of any group. My words never seemed to flow like they do onto paper. But the place radiated with positive energy, as Elizabeth and Terry Huisman, her partner, told me the story of how they had started the school from nothing, fought the bureaucracy, and had prevailed with a successful group of budding scholars — and more applicants each year.

The older kids were wickedly smart, and I fielded their questions as thoroughly as possible. I showed them a copy of *Dove*, by Robin Lee Graham, who had been one of my main inspirations when I was a kid. We talked about watersheds, and I used a drawing by Geoff McFetridge to explain how surfing affects our watersheds. I also explained why it's important to understand the origin of the things we buy and how they affect the environment

IN LATITUDES

ALL PHOTOS COURTESY BLUE BANANA

Clockwise from above: 'Blue Banana' being relaunched in Phuket; Sam, smiling once again; one of Thailand's beautiful islands; and Bill.

and got into deeper water, as nobody had any idea what was going to happen next. Streams of debris floated out off the beach, and most cruisers spent all day picking the stuff up in the hopes that it could be returned to its owners. The stuff was mostly beach-chairs, mats, and giant coolers, but some people got a bit of a shock when they found mannequins floating face down.

We spent the rest of the season cruising the outer northern islands of Thailand, including the Surins, which our friends aboard *Feel Free* wrote about in the November 2006 issue of *Latitude*.

In July of '05, we took *Blue Banana* into the marina at Phuket's Boat Lagoon for a new interior. We had a teak and American oak — it looks like holly — sole installed, and beautiful upholstery made of water buffalo leather. We cruised the Phuket area some more in the early part of the '06 season, then went back to Boat Lagoon for a paint job — that nearly turned into a complete refit, including

engine! As such, what was supposed to take no more than four months took nine. But we do have to say that we have a beautiful new boat — although she's still not blue.

Here's a list of all the work we had done to our 30-year-old boat: New paint (deck, hull, masts, booms); new Yanmar 70-hp diesel, new stainless ports and hatches, new rudder, new anchor platform, new caprail, reinforced rudder and skeg, new instruments including a forward-looking sonar, new instrument panel, new wiring in both masts, new antennas in both masts, including one for an AIS receiver, new headliner and varnish, and three new chainplates to replace the cracked ones.

The labor in Thailand is very inexpensive, with unskilled labor going for \$5/day, and good carpenters willing to work for just \$7 to \$12/day. Nonetheless, the project came in quite a bit higher than what we had budgeted, because it took longer and because we

had to live in an apartment while the work was being done. While the cost of labor was low, we also had to be in the yard every day to supervise and help, or else nothing at all would get done. Nonetheless, we did manage to do some traveling in Southeast Asia, as we visited northern Thailand, Laos with two days on the Mekong River, Cambodia and the ancient and incredible temples of Angkor Wat, Vietnam, and the highlands of Malaysia.

Jill and Pro, our boat refit contractors, had their guys take everything off our boat before painting, and put everything back on. Unfortunately, some of it wasn't done too well, and therefore some things had to be re-done. We unrigged and stripped both masts and booms ourselves. Hint: Take a lot of photos before trying this yourself! After all the spars were painted, we put everything back on ourselves.

We finally escaped Boat Lagoon on December 23 of '06, and are just now finishing all the last-minute projects for our sail across the Indian Ocean and up the Red Sea to the Mediterranean. We anticipate leaving here in January and arriving in the Med in April or May. Wish us luck!

— sam & bill 01/06/07

Cruise Notes:

"We're the flamenco people who did last November's Ha-Ha, and we had a ball," report Richard and Andrea Black of the Santa Cruz-based Sceptre 41 **Saeta**. "We're now at Barillas Marina in El Salvador on our way to Spain, but want to alert everyone of a bad experience we had when trying to get our *zarpe* in Puerto Madero to clear out of Mexico. To greatly

Taking care of paperwork can be a pleasant experience or an expensive nightmare. The warning light is on for Puerto Madero.

ELECTRONIC/RICHARD

CHANGES

summarize, it involved lots of visits and payments of port fees in various places. None of it was all that bad until we got to Immigration. Until the beginning of January, all yachts had to be processed at the airport, which is about 10 miles inland. As far as we can tell, that was basically just a rubber stamping and a signature process.

"At the start of the year, however," the couple continue, "the responsibility for yachts was transferred to the Immigration office in Tapachula, which is 20 miles inland. So having completed everything else, we took a taxi to Tapachula to discover that the people there didn't have a clue what they were doing. Nonetheless, they decided that they should apply the laws pertaining to cruise ships to yachts such as ours. They gave us a copy of the relevant statute, despite the fact it explicitly said it pertained to "commercial vessels." As such, they insisted we pay a fee of \$262, which is the rate for cruise ships carrying between one and 500 passengers. Having no friends in town, and trying to get back to the *Capitania* before the office closed on Friday, we paid the

WIND THIEF

We're not sure where this photo came from, but we think it's of a cruising kid expressing the joy of not having to deal with zarpes and such.

exorbitant fee. But Immigration then kept our passports, saying that they would bring them down to the boat the following morning when they "inspected" us. This made us very nervous, but they actually did show up when they said they

would. The clerk came, along with her boss and her boyfriend, and all three had a jolly outing. At long last, we had our passports stamped and they filled out papers stating that they had "inspected" our boat — although it was anchored in the bay and they were standing in the *Capitania*.

"The money isn't so much the issue," the Blacks contend, "but rather that Immigration clearly intends to apply this process to all the boats that come behind us. If this is truly the policy of Immigration, then shouldn't Immigration be applying it to northbound boats leaving Cabo? We don't believe they are. Despite this incident, Mexico was great! We didn't get to stop anywhere for very long, as we're trying to get to Spain by next summer. But we've realized that Mexico deserves an entire season, not just a few months. Oh well."

We, and all Southbounders, would certainly like to know what experiences other people are having getting their *zarpes* to leave southern Mexico for Central America. Have other skippers

Your Boatyard in the Heart of Paradise

Large, fenced, secure dry storage area

Tahiti Customs policy has changed!
Foreign Flag vessels can stay on dry storage in our yard for up to 12 months out of 24.

A Subsidiary of
The Moorings Yacht Charter, Ltd.

Our Services |

HAULOUT

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

PAINTING

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

MECHANICAL WORK

- Inboard, outboard, diesel, gas
- All brands

REPAIRS

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

SAIL LOFT

- Sail repairs, biminis, dodgers, covers

STORE

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

DO-IT-YOURSELFERS WELCOME!

BoatUS Cooperating Marina

Professional boatyard in the heart of Paradise

Raiatea Carenage will make sure
paradise is everything you expected.
Call, write, or sail in . . . we're here to serve you.

B.P. 1111 Uturoa Raiatea 98 735 Polynésie Française

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

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

had to pay similarly ridiculous fees? As for Immigration policies, veteran cruisers to Mexico know that just because certain rules and fees apply in one place doesn't mean they apply anywhere else. For example, in some places — we think La Paz is one of them — boats wanting to clear out for the U.S. have to get time-consuming and expensive medical examinations for all their crew before they are allowed to leave. You didn't hear it from us, but this is the reason almost all veteran cruisers leaving Mexico for the States clear out of whatever port they are in for Ensenada, because it requires a simple domestic rather than complicated international clearance. And then when the get up by Ensenada, they blow right by and into San Diego. Officials in San Diego don't seem to care about any clearance papers from Mexico. We wonder if it's the same with officials in Guatemala and El Salvador.

In any event, we've encouraged the Blacks to contact Tere Grossman, President of the Mexican Marina Owner's Association, to see if she can't look into

this.

"Just a quick update on our adventures," write Jan and Bruce Smith of the Gig Harbor, WA-based 34-ft home-built gaff-ketch **Woodwind**. "We left the Nicoya Peninsula of Costa Rica on January 7, thinking we'd have an easy five-day sail/motor crossing to our long-awaited destination of Balboa, Panama. But that would be far too easy for the Gusty Smiths, right? Just as we crossed the imaginary border into Panama, we got hammered by headwinds and steep oncoming seas. It blew a steady 20-25 knots with frequent gusts to 40. So we decided to do what sane people do, which is seek shelter. But there wasn't any, of course. After two days we finally reached Bahia

Having had plenty of cruising experience, the 'Gusty Smiths' knew when it was time to simply wait for better weather.

Benao — or, as we call it, Beano Bay — the only bay on the southern coast of the Azuero Peninsula. It's just 12 miles west of Punta Mala, and is right out of the '70s. All it has are three houses and one Third World bar in front of a hot surf spot with camping. Cold beers are 50 cents and fish dinners are \$2. Not a bad spot to be 'trapped'. We've been hanging out with five 20-something-year-olds

Prime Slips Available 36 to 100 ft. \$7.50 per foot 3 months or more. Includes Electricity, Water and Internet

MARINA SERVICES

- Security
- Dock Master
- Fresh Water
- Power 220/110 Volts
- Launch Ramp
- Dressing Room, Shower & Laundry
- Immigration & Customs Services
- Maintenance

Lat. N 32° 3.28' Long. W 116° 53.20'

Ensenada 12 N. Miles South
Tijuana 45 Miles North

OTHER SERVICES

- Restaurant & Bar
- Mini-Market
- Bait - Fuel - Ice - Beer
- Recreational Area
- Golf Course Access

**NEW DOCKS
AND SLIPS UP
TO 100'
AVAILABLE**

Bienvenido! Easy Access, Convenient and Quiet Launch Ramp Available
Toll Free 1-866-365-25-62 and 011-52-646-155-41-06 • puertosalina@hotmail.com

CHANGES

from the Northern Coldfront of America. They were all travelling through Central America and hooked up to form an entertaining team. We still have 100 miles to go to get to Balboa, but right now it's upwind and into one of the busiest shipping lanes in the world. That passage can wait."

"What are the dates for the **Pirates for Pupils Spinnaker Run** from Punta Mita to Paradise Marina this year?" wonders Mark Steinbeck and family aboard the Alden 65 cutter **Nirvana**. "It sounds like a fun and worthwhile event. I've seen the schools in the Emiliano Zapata colony that some of the money goes to, and we'd love to help. *Nirvana* is well set up for daysailing with a crowd, and we could easily take 15 to 20 guests if we could borrow some extra PFDs. Who should we talk to about this?"

The delay in announcing the date of the Pirates for Pupils was because the traditional date, two days before the start of the Banderas Bay Regatta, would mean that it would have to be on March 21 this year. Alas, that's a terrible time for us co-organizers, as it's right at the deadline for the April issue of *Latitude*.

AMERIGO VESPUCCI

Riding the boom aboard 'Profligate' during a spinnaker run. Who knew raising money for a good cause could be so much fun?

But since there were no good alternatives, it's going to be held on March 21 after all. For details, contact Ronnie 'Tea Lady' at abmarine@hotmail.com starting about April 1. It's a fun event for a great

cause, so we hope to see you there.

Marc Hachey of the Auburn-based Peterson 44 **Sea Angel** reports that he returned to his boat in Trinidad late last year for his seventh season of cruising. Getting the boat ready for this season proved to be a little more difficult than other years, so he's written an article about it. We hope to publish it next month. But after finally getting away from Trinidad, Marc sailed up the Windwards to St. Lucia, "where the locals know me as the crazy white guy who climbs the Petit Pitons twice a day. But I love it. My passion is hiking and climbing the tallest peaks, which are by far the best in the Windwards."

You don't hear about it much, but hiking is actually a great activity in the Caribbean. It's never cold — unless you climb to the heights of places such as Dominica and Grenada the breeze is always blowing, and at the end of every hike is the opportunity to dive into the warm, blue waters of the Caribbean Sea.

"I was reading the January issue of *Latitude* here in Cabo while wait-

LET MARINA EL CID WELCOME YOU TO MAZATLAN!

**Cruisers -
FIRST
NIGHT
FREE***

**A CRUISER'S PARADISE IN THE HEART OF MEXICO'S
LUSH TROPICAL COASTLINE AND BEAUTIFUL ISLANDS**

A Full Service Marina Offers...

- ★ 90 slips from 25' to 120'
- ★ Electrical and water hookups
- ★ Telephone connections
- ★ Restrooms and shower facilities
- ★ Dock Boxes
- ★ Dock Carts
- ★ 24-hour security
- ★ 24-hour laundromat
- ★ Supermarket
- ★ Dry dock
- ★ Gasoline — Diesel
- ★ Pump-out station

NEW

Marina-Wide High Speed Wireless Internet Connections!

www.elcid.com

011-52 (669) 916-3468 • gcevallos@elcid.com.mx

***Reserve for any multi-day stay and your first day is FREE!**

Peaceful Southern San Diego Bay

HOME OF CHULA VISTA MARINA

552 slips with complete amenities from private dock boxes to pool and jacuzzi to ample free parking.

Come feel the South Bay difference.

Permanent or temporary berths available.

(619) 691-1860

Dockmaster's office open 7 days a week

boatslips@cvmarina.com

www.chulavistamarina.com

IN LATITUDES

ing for a delivery weather window to Puerto Vallarta," writes Holly Scott of the Newport Beach-based *Cal 30 Cat-spaw*, "when I looked up and saw a blue sailboat come into the fuel dock. It was *Stary*, the Polish boat that recently completed the Northwest Passage with a crew of six. So we had them over for refreshments the other night. What a great group of folks!"

Rosaura Herrera, the Port of Call Supervisor for **Singlar in Puerto Escondido, Baja**, has released a new list of services and prices as of January 19. They claim to offer a laundry, bathrooms with showers, a new launch ramp, revitalized moorings, an operational boatyard, a new parking area, and dry storage services. It's our understanding that not all of this stuff — such as the boatyard — is operational yet. As for the prices, moorings will be about 60 cents/ft/day for a 41- to 50-ft boat, which by our math comes out to \$738/month for a 41-footer. And that's before the 17% IVA tax is added on.

We can't imagine that Singlar is going to be deluged with cruisers want-

ing to spend nearly \$900/month for a mooring, particularly when there are plenty of places to anchor for free nearby. We don't mean to be overly critical, but these prices seem to reflect continuing hallucinatory calculations on the part of the Nautical Stairway folks, who once figured that 68,000 Americans would be bringing their boats to Baja ever year. Did we mention they want to charge another \$100/month for parking if you have a car? The dry storage rate for a 40-footer is a much more reasonable \$3.93/ft/day, which by our math comes to about \$120/month before taxes. If Singlar was smart, that's what they would charge for the moorings, because they'd easily get 10 times as many takers

LECTRONIC / RICHARD

Can the folks at Singlar command South of France prices in the heart of the Baja desert for their facilities and services? We doubt it.

as they will at the absurd rate of nearly \$900/month.

For what it's worth, a mooring for a 40-footer in the inner harbor at Gustavia, St. Barth, the hottest location in the Caribbean, is \$740/month, taxes included — and they're always full.

The news of the new rates at Puerto Escondido is certainly not good news for Connie 'Sunlover' McWilliam and the

OPEQUIMAR

MARINE CENTER

CENTRO MARINO

88-ton (max)
Travelift!
Length to 100'
Width to 23'

ASK FOR YOUR 10% DISCOUNT
ON DAILY WORK YARD RATES
Contact Sales Manager Gustavo Ramirez

Puerto Vallarta, Jalisco, Mexico
Paseo de la Marina Sur #214 • Marina Vallarta, 48354
Tel: 011 52 (322) 221 1800 Fax: 011 52 (322) 221 1978
email: info@opequimar.com

Visit Our
Yacht Club!

Opequimar Yacht Club

First Class • Full Service

On site dining, Internet, socials

BOAT SALES

NEW & USED BROKERAGE

www.opequimar.com

We make boating more fun!

A KONGSBERG Company

marine paint

Come to Mexico,
Enjoy the Mexican Riviera,
Repair your boat at
OPEQUIMAR

CHANGES

Hidden Port Yacht Club, who work so hard each year to put on **Loreto Fest**, which is a major cruiser fundraiser for locals. This year's Loreto Fest, May 3-6, will be the 10th, and will feature four days of harbor cleanup, sailing, music, seminars, games and fun. You don't want to miss it, because before or afterwards you can stop at any or all of the seven nearby islands. For details, visit www.hiddenportyachtclub.com. In the past, Singlar has backed off on their high prices for those participating in Loreto Fest. If they don't do it again this year, they'll probably cripple the event.

"Sorry we didn't cross paths in St. Barth on New Year's Eve," writes John Anderton of the Alameda-based Cabo Rico 38 *Sanderling*. "Here are a few of my impressions. The main event was the people-watching, as the beautiful people did their thing. My vote for the best to look at went to the trim young lady wearing the string bikini, spiked heels and cowboy hat. The anchorage was so crowded that some anchored boats were putting out fenders as more boats kept arriving. As usual, the French boats had

LECTRONIC / RICHARD

While it's certainly possible to spend \$5 for a Coke at restaurants on St. Barth, a Heineken is \$2.60 at Le Select.

their own special formula for anchoring. 'Nuff said. As I go from island to island, I compare the cost of a beer in U.S. dollars to determine the 'cruiser's cost of living' for that island. I call it the Beer Index,

and on St. Barth, it's on the very high end. A bottle of Presidente beer that sells for \$2 U.S. in St. Maarten sells for \$5.77 in St. Barth, which is just 15 miles away. I'll be in St. Maarten for awhile, as I've lost faith in my 26-year-old Perkins 4-108, and have ordered a new Yanmar."

We're sorry we missed you, too, but we spent most of our New Year's in the little bar at Filou and Mimi's La Gemelle Restaurant. It wasn't filled with beautiful people, except for the lovely Mimi, of course, but the people were real. When you get a hug at La Gemelle, you feel the love, even from strangers. As for good value in beer, you have to be careful where you drink. But a Heineken at Le Select is just 2 euros — or about \$2.60 U.S. That's a little more than in St. Martin, but as you apparently noticed, the scenery is a little better.

Anybody out there remember **Fred Turrentine**, who kicked around the La Paz area aboard his 37-ft Brown Searunner trimaran **Serape** from '79 to '81? His son Terry did the last Ha-Ha aboard the Palos Verdes-based Irwin 41 **Heart to**

HYDROVANE
SINCE 1968

Survive Your Dream

'Great Atlantic Gear Test'
Superb Results!

Courtesy Jimmy Cornell

NEXT BOAT SHOW OAKLAND

Hydrovane is both:

- ★ Self Steering
- ★ BEST Emergency Steering

604-925-2660 info@hydrovane.com www.hydrovane.com

Announcing New Product!

ECH₂O Tec Watermakers

Reliability at Best Prices!

Delivered Worldwide* just \$18!

Subscribe to
Latitude 38
E-BOOKS

Are you in Papeete, St. Martin, South Africa, Topeka, Amsterdam — or any of a billion other places where *Latitude 38* isn't distributed? The entire monthly issue is available online in easy to read magazine format.

The May through September, 2006, e-Book issues of *Latitude 38* are available online for free for you to test-drive at www.latitude38.com. It only takes a couple of minutes to do a once-only download of the FlipViewer software. From then on, access to entire issues will be almost instantaneous.

**That is, anywhere in the world with Internet access.*

www.latitude38.com

IN LATITUDES

WANDERLUST

Heart, and gave us an update. It turns out that 'ol Fred is still alive and sailing, but now down in New Zealand. He sailed to Hawaii in '91, and then made five unsuccessful attempts to continue on to the South Pacific. So get this, he returned a lava rock he'd taken to the exact spot he got it, then made a sixth attempt. The next thing he knew, he was in the South Pacific. We can't be sure that Lono and the other Hawaiian gods blessed him after he returned the rock, but we do know he made it to Samoa, Tonga, Fiji and New Zealand. He finally sold his tri in '96, and married a Brit woman who had sailed to New Zealand. After they bought a house, Fred built a series of small cats, including one he lost in Fiji after the rope rode chaffed through on coral. Then, to the horror of everyone, he took a small monohull and added two floats to create an 1,800-lb trimaran. Everybody laughed, but the 73-year-old Turrentine reportedly hit 29.8 knots with her, which is faster than most any 70+ sailor in the world has sailed.

"We had awesome weather and were

zooming along south from Puerto Vallarta, but still managed to snap some fantastic photos of huge turtles between Ipala and Chamela," report William and Sara Sitch of the Santa Rosa-based Gulfstar 37 **Wanderlust**. "We later participated in the second Sunday Raft-up of the season at Tenacatita Bay, a real cruiser favorite. We all shared potluck food while in our dinghies, told lies about our boat histories — and fled after the sun went down and no-see-ums came out. During our stop at little La Manzanilla, which is tucked up inside Tenacatita Bay, we came across a group of crocodiles. For some reason there didn't seem to be many dogs or children around."

Turtles seem to be making a big comeback in many parts of the world, as it's no longer unusual to see them swimming offshore.

While in New Zealand for the holidays, Sutter Schumacher, *Latitude's* Racing Editor, ran into into Kiwi sailing legend Chris Bouzaid, who is the owner of the McMullen & Wing 60 *Waianiwa*. Bouzaid sang the praises of Nelson, New Zealand, which is located on the northwest corner of the South Island. Although we're not sure about the veracity of his claim

YOUR SECRET PARADISE...

Located in a beautiful sheltered lagoon on the north Pacific coast of Nicaragua, Marina Puesta del Sol is your premier cruising destination in Central America

- Onsite Immigrations & Customs
- Full service restaurant and bar
- 24 hour security patrol
- Internet & Fax/copy service
- Yacht club with showers and laundry

- 140 foot fuel dock - diesel/gasoline
- Well marked channel
- 40 slips with water, power and cable TV
- Two pools, oceanside and marina
- Tennis, surfing, fishing, horseback riding
- Luxurious hotel with 19 executive suites

Marina Puesta del Sol

Aserrídores, Nicaragua • 011 (from US and Canada) 505-883-0781 mpuestadelosol@yahoo.com • www.marinapuestadelosol.com • USA 408-586-0017

...IN BEAUTIFUL NICARAGUA

CHANGES

that Nelson is the sunniest spot in the world, it regularly has some of the best weather in New Zealand. And Bouzaid was quick to list the small town's attractions — it has a modern marina, a downtown within walking distance of the harbor, and regular Air New Zealand flights from all major New Zealand cities. After sailing just a few hours in either direction from Nelson, you can be in the heart of either stunningly beautiful and remote Marlborough Sound or Abel Tasman National Park. "When Americans think about coming to New Zealand, they almost always go straight to Auckland," said Bouzaid. "But what they don't realize is that in about the same amount of time they can come to Nelson and have the Sound and the Abel Tasman all right there. It's some of the best cruising around."

Nelson is also home to Dickson Marine, one of the South Island's best-equipped boatyards. Basil Hart and the crew at Dickson had just finished a major refit and repaint on *Waianiwa*, and Bouzaid was very pleased with the quality and the price, the latter of which

TOURISM NEW ZEALAND / IAN TRAFFORD

New Zealand's Abel Tasman National Park — with coves such as this one — can be reached under sail in just a few hours from Nelson.

he claimed was much less than would have been charged up in Auckland. A Kiwi native who helped launch New Zealand onto the international racing scene in the late 1960s with **Rainbow**,

he would know quality. After splitting his time between New Zealand and the United States as a businessman and yacht racer for more than 30 years, he's recently shifted to cruising mode. With the boat in top shape, Bouzaid and crew are off to another well-known South Island sound, Milford, which is on the southwest coast of the South Island. In March, they'll head to the Auckland Islands. Bouzaid may then bring the boat up to the northern hemisphere, although a return to the islands of the Pacific isn't off the table either.

"I've driven my truck to Florida in order to pick up my new Hunter 49 **Wanderlust 3**," reports Mike Harker of Manhattan Beach. "After she's displayed at the Miami Boat Show from February 15-20, I'll be heading to Panama by way of Mathew Town, Inagua and Jamaica to start my circumnavigation. I'll probably meet a bunch of this year's Puddle Jumpers in Nuku Hiva in April or May. Included among these may be David Madera and his partner Monica, who bought **Wanderlust II**, my Hunter 466.

**service &
quality
at the best
price**

75 ton travel lift
Paint, carpentry & blister repair
S.S. & aluminum mig & tig welding
Mechanical & structural work
Full service marina
Short & long term rentals

bajanaval.com

Ensenada, México
Ph 011-52-646-174-0020
Fx 011-52-646-174-0028

**Boatyard
& Marina**

MARINA REAL

SAN CARLOS, SONORA, MEXICO

IN THE SEA OF CORTEZ

Located on the Mexican mainland near
Guaymas and San Carlos, 265 miles south of
Nogales, Arizona.

- 350 slip marina • 20 & 30 amps electrical service
- 24-hour security patrol
- Fuel dock with gasoline/diesel
- Restrooms & showers
- Web email • Fax/copy service
- Port entry clearance
- Book exchange • Video loan library
- Ice & bottled water
- Wet storage for summer months (low prices)

Now Offering:
Haulouts, Dry Storage & Service Yard

Phone/fax 011-52-622-2270011
Call on VHF #16 when in area
email: marinareal@prodigy.net.mx

Visit our website:
www.marinareal.net

The couple hoped to make last year's Ha-Ha, but got delayed a week in San Diego at the start. But they are down in Mexico now and having a great time."

"When I come back up the Atlantic in early '08," continues Harker, "I'm going to stop at Mathew Town again, which is where I'll be completing my circumnavigation. I'll pull into that little hole in the rocks they call a harbor, where they have a Shell diesel pump. Of course, you have to walk or bicycle up to the town and ask the Shell station operator to come down and turn on the one pump. I did that three years ago when I left Puerto Rico and headed to Miami. I was tired singlehandedly the narrow Old Bahama Channel and wanted a good night's sleep. I didn't need the diesel, but I bought some anyway, because if you do that you don't have to officially clear in and pay the in and out fees."

"We're glad to hear that the Wanderer is going to cut back on work and get out there on the ocean more," writes Tim Harmon of the Sonoma-based Irwin 37 **Luna Sea**. "Life is short, you know. But

I'm mad as hell at myself, and my wife, Julie, too. We did the '03 Ha-Ha, and had a ball, of course, did two seasons in Mexico and bashed back (my fault). *Luna Sea* is now in Marina Bay in Richmond, and we are back living in Sonoma. We had sold our house in '03 (my fault), and I'm mad about that, as its value went up \$200,000 while we were out playing. When people ask me how much it cost us to cruise, I leave that part out. But then again, you can't put a price on our 6,500 miles on the ocean. I'm also mad at what we have done since getting back, as we had sold everything save a 5'x8'-sized storage shed of stuff. Now we are renting a friend's studio and, after nearly two years back, the place is bursting at the seams with stuff (Julie's

JOHN THOMPSON

When Tim and Julie Harmon sail 'Luna Sea' back to Mexico, they may be able to get a slip in the new La Cruz Marina, where there has been a lot of progress. There are even rumors that slips will be available before the end of summer.

fault). How is this possible?! We have sinned, that's how, as we have slipped back to the dark side of land dwelling. We are now saving money to return to sailing in Mexico, as we intended all along. With any luck, we should be heading south in

Experience
the Difference

Barillas Marina Club is the premier cruising destination in El Salvador. We are Located in Jiquilisco Bay, the largest Bay in El Salvador. Some amenities within our safe and friendly marina include:

- Texaco Fuel Station
- Onsite Immigration and Customs (no more long walks and waiting periods, we guarantee two hour check ins and outs)
- Duty-free import of spare parts
- Clubhouse with cafeteria and satellite TV
- Palapas with high speed Internet access
- Free transportation to local town twice a week
- Pool and bar area
- Private airstrip authorized for international private flights
- Exclusive tour operator with trips within El Salvador, Copan, Antigua, Guatemala, Lake Atitlan, etc., all while you leave your vessel in a secure marina
- 24 hour security
- Free pilot panga to guide you all the way to the marina

Make Barillas Marina Club your headquarters in El Salvador and experience the difference that makes us a preferred destination.

Visit us at www.barillasmarina.com
(503) 2632-1802 • info@barillasmarina.com

? MEXICO BOUND ?

DON'T LEAVE PORT WITHOUT

THE SEA OF CORTES CHARTS & FERRY

NAVIGATION CHARTS - CRUISING GUIDES - TIDE TABLES - LIGHT LISTS - GPS

SEE ALL THE GOOD STUFF AT BOOTH 552

STRICTLY SAIL PACIFIC, Oakland CA, April 18 to 22

THIS AD IS WORTH \$10

ON THESE ITEMS

BRING IT TO THE SHOW OR MAIL IT WITH YOUR ORDER

COMPLETE GUIDE TO THE SEA OF CORTES, 3 VOLUMES, WITH AD \$85.50

COMPLETE GUIDE TO THE SEA OF CORTES, INTERACTIVE CD-ROM, WITH AD \$95.00

THE WORKS, Guides, Charts, Tide Tables, Light List, GPS Points, WITH AD \$280.00

gerrycruise.com • Box 976, Patagonia, AZ 85624

CHANGES

September."

For what it's worth, the Wanderer and Doña de Mallorca no longer live in a normal house, but rather either a little granny unit or a boat. Life has never been so delightfully crap free. It may not be for everyone, but it suits us just fine.

According to Capt. Norm Goldie in San Blas, there's a new **navigational hazard** in Mexico:

"The Mexican Department of Fisheries (SAGARPA) and the Secretaria de Comunicaciones y Transportes have decided to allow commercial fishermen to slaughter off all marine turtles, sailfish, marlin and dorado. This is being done by allowing the fishermen to 1) use illegal floating long lines within 50 miles of the Mexican coast, and 2) sell gamefish and sea turtles as commercial seafood products. This has never been done before. In years past fishing inspectors would actually go into restaurants, seafood stores and fish warehouses and confiscate all billfish and certainly marine turtles. Marine turtles are protected by international law in Mexico they are sold for 200 pesos each (about \$18.00).

WWW.SEATURTLES.ORG / THOMAS GORGAS

A sea turtle caught on a long line.

"This situation is very significant to the yachtsman because daily cruisers and sportsmen are engaging these floating long lines and spinning them up on their propellers, shafts and rudder posts. In the near future, I'm sure someone will lose their life.

"Just recently Black Dog II limped in to San Blas with their prop and prop shaft a mess. Two years ago Capt. James Bach (cruising the Mediterranean at

present) became dead in the water on his way from San Blas to Puerto Vallarta. He had spun up a long line on his prop shaft and, having only a mask, snorkel and fins, decided to cut away the fishing gear. While diving he put a large hook completely through his hand — he was hooked fast and knew he would drown unless he tore the hook out of his hand. He did this and, upon his arrival in Vallarta, was hospitalized. Recently Jim wrote to me from the Italian Riviera recalling that he 'did not enjoy being on the wrong end of the food chain.'

"Floating long lines are now in use on the entire West Coast of Mexico. Beware, as the floats used are clear, small plastic soda bottles. You're into them before you know what has happened.

"I urge you, our visitors, to notify the proper authorities. Stop this illegal practice. I never thought I would see the day when a 100-year-old sea turtle's life was worth \$20."

We've love to hear from you folks out cruising, so send those emails and hi-res photos to richard@latitude38.com.

M

MARINA DE LA PAZ
S.A. DE C.V.

**FULL
SERVICE
MARINA**

Friendly, helpful, fully bilingual staff

All new hardwood docks • Wireless Internet
 Dinghy landing with potable water
 New protective piling & sheetpile breakwaters • And more!

TEL: 01152 612 122 1646
 email: marinalapaz@prodigy.net.mx
www.marinadelapaz.com
 Apdo. Postal 290, La Paz, 23000, Baja California Sur, Mexico

Marine Diesel Specialists
AT YOUR SLIP!

30 years experience • Universal/Westerbeke dealers
 Repairs/Tune-ups all models • Engine Surveys, Instruction

BAY MARINE DIESEL
510-435-8870

baymarinediesel@comcast.net

Join Greg and Jill aboard *Guenevere* for the first two segments of the cruising life as they travel from San Francisco to Cabo San Lucas, Mexico, then into the wonderful Sea of Cortez!

Go to: www.svguenevere.com/dvd

AMERICAN BATTERY

**HEAVY DUTY DEEP CYCLE
MARINE BATTERIES**

Available at the following local marine chandleries and service distributors:

ALAMEDA

- Alameda Prop & Machine
- Fortman Marina Store
- Mariner Boat Works
- Star Marine
- Svensden's Chandlery

BENICIA

- Cruising Seas Services

MARTINEZ

- Diablo Marine

OAKLAND

- Golden State Diesel
- Outboard Motor Shop

OAKLEY

- Big Break Marina

RICHMOND

- Bay Marine

AMERICAN BATTERY • Hayward, CA • (510) 259-1150

deWitt

Ever visit the DeWitt Gallery?
Home of Artwork by Marine Artist
JIM DEWITT

COME VISIT AND RECEIVE A GIFT OF A VINTAGE DEWITT POSTER!

Three images to choose from

While supplies last

DeWitt Art Gallery & Framing

(510) 236-1401 (800) 758-4291 www.jimdewitt.com

121 Park Place, Point Richmond, CA 94801

Tuesday-Thursday 10:00 a.m. to 5:00 p.m. • Friday 10:00 a.m. to 3:00 p.m. • Saturday 12:00 a.m. to 5:00 p.m.

Need Crew?
A Boat to Crew On?

Come to the
Latitude 38 Crew Party!

Wednesday, April 4 • 6-9 pm
(Please, no early birds!)

Golden Gate Yacht Club
1 Yacht Rd., on the Marina in San Francisco

\$7 at the door if you're not on the
March or April 2007 crew lists.
(Exact change very helpful!)

Munchies • No-Host Bar • Door Prizes • Guest Experts

For directions and more info, see our Web page at
www.latitude38.com/crewlist/Crew.html or call us at **(415) 383-8200**

Buy
Quality
Sails
Direct
at 25-40%
Savings!

It's the easy way to measure and
order your own sails and **SAVE!**

www.cruisingdirect.com

FREE 2006 BUYER'S GUIDE call toll free:

1-888-424-7328, or fax: 1-888-237-2457

MANUFACTURED AND SERVICED BY NORTH SAILS

CD
CRUISING DIRECT
SAILS

Please read before
submitting ad

CLASSIFIEDS

1. Write your ad. Describe what you're selling. Indicate category. Don't forget price and contact info. Be neat. We aren't responsible for errors due to illegible writing or unclear meaning. We make final placement determination.

2. Count the words. Anything with a space before and after counts as one word (eg, phone number, email address, price). We'll spell-check, edit and abbreviate, as necessary.

3. Mail your ad. Enclose check or money order, or deliver to our office with cash, or ...

Post your ad safely online with
Visa, MasterCard or AmEx at:
www.latitude38.com

Personal Ads

1-40 Words: **\$40**
41-80 Words: **\$65**
81-120 Words: **\$90**
Photo: B&W **\$20**
Photo: Color **\$30**

• Personal Advertising Only •
No Business/promotional ads
except Non-Profit, Job/Biz Op.

'Trying to Locate' Ads

Searching for People: \$10 for 20 Words Max

All ads will be set to fit Latitude 38 standard.

Re-Run Ads: Same price, Same deadline.

Business Ads

\$70 for 40 Words Max

All promotional advertising

1 boat per broker per issue

Camera-ready art OK

No photos/reversals

No Extra Bold type

Not to exceed 12 pt font

Artwork subject to editor approval.

DEADLINE

is always the

18th at 5 pm

of the month prior to
publication.

Due to our short lead time,
deadlines are *very strict* and
include weekends & holidays.

- No ads without payments
- No billing arrangements
- No ads accepted by phone or fax
- No verification of receipt
- We reserve the right to refuse poor quality photos or illegible ads.

Mail (or bring) to:

Latitude 38

Attn: Classified Dept

15 Locust Ave, Mill Valley, CA 94941

Questions?: (415) 383-8200, ext 104 • class@latitude38.com

DINGHIES, LIFERAFTS AND ROWBOATS

17-FT THISTLE. International class racer. Fiberglass and teak. 5 bags of sails. Manufactured by Clark Boat Co, Kent, WA, #2831. Crews to six. With trailer. Mast and boom need refinishing, otherwise great condition. \$2,500. For more info call Doc (415) 652-6915.

11'6" DUX INFLATABLE. Barely used, catamaran-style, very stable, custom built. Lightweight, storage hatch, collapsible, made for a longshaft, built for speed and great for beach launching due to open transom. \$3,300/neg. Call Melissa or Russell Clark (858) 344-6458 or (404) 433-3992.

24 FEET & UNDER

BLUE JAY, #3215, 13.5' WOODEN sloop, Sparkman & Stephens design. New deck paint, refitted this year, sails in excellent condition. New galvanized E-Z Loader trailer. Great boat for young or new sailors, easy to sail. \$1,200. Andy (707) 765-2850 or dw66car@yahoo.com.

HOTFOOT 20 WITH TRAILER. Great condition. The design that inspired the Ultimate 20. Total weight 1,100 pounds, retracting deep fin keel with bulb. Very easy to launch and a blast to sail. \$7,500. Curtis (415) 672-1422.

J/24, USA-533. Small Flying Patio Furniture is for sale. Excellent opportunity for skilled sailor to step up your game in a tight one-design fleet. Keel and hull faired. Keel max forward. Mast and standing rigging new 2003. All running rigging, 2003 or newer. Harken 32A primaries new in 2005. Tac-Tic electronic compass. Windward sheeting car. North main/genoa/jib/spinnaker, new 2006. Additional full set 2004, plus older sails. Nissan 3.5A outboard, 2001. New rudder 2002. Running lights and interior lights work. Triad galvanized, float-off trailer with disc brakes and torflex axles, 2002. This is a 'no excuses' boat. If you're not winning, you can't blame the boat. \$10,500. For more information, call Steven Hartman (408) 267-8242 or email: stevehayag-sfpf@yahoo.com.

CAPRI 22. New Ulman racing sails, new 5 hp ob, new trailer, full cover, wood redone, cockpit cushions, interior perfect condition. Is in turnkey condition and ready to race or cruise. Call for pics. Bruce (602) 402-9241.

WANTED: ISLANDER BAHAMA 24. Must be clean, have sails, outboard, ready to sail. Prefer So. Cal, but will consider all in California, if priced right. If not home leave message. Will fly out from Kansas to view. (620) 235-0798 or email: davehazen@msn.com.

SANTANA 20, 1978. Nice condition, clean. 5 sails, including spinnaker. Sails and rigging in good condition. Recent varnish. Used for recreational use only, not raced. Trailer, 6 hp Honda and miscellaneous equipment included. Have bigger boat, must sell. \$2,800/obo. (916) 342-2546.

25 TO 28 FEET

COLUMBIA 28. Bill Crealock design. Plastic classic. North sails, 2 spinnakers, autopilot, dodger, rebuilt engine, new bottom. A good solid sailboat for only \$11,000/obo. Just call (510) 754-0455 today.

CORONADO 25. Last chance before I call the Scouts and donate it. 2 headsails, main, alcohol stove, d/s/fishfinder, Porta-Potti. Good starter boat/liveaboard, needs someone to love. Needs sail covers, some small woodwork. Located in Sausalito. \$1,800/firm. Call Norm (415) 883-8500.

CATALINA 270, 1993. 30 hp Perkins, new bottom and Martec folder in 2006, sails in excellent shape, cruising spinnaker with Tacker and Chutescoop, teak cockpit table, new batteries, CD player, VHF. Well-maintained freshwater turnkey boat. \$28,500. Call (530) 873-9221 or medinage@butte.edu.

SPIRIT 28, 1973. Tiller steering, inboard 15 hp Yanmar, roller furling jib, detachable baby stay with 70% storm jib, double reef main. Wood interior. New bottom. Solid Bay boat. Many extras. \$8,250. Call (916) 844-4295.

CATALINA 27, 1984. Original owner. Two trips to Cabo and beyond, Smallest Boat Award Baja Ha-Ha '97. Diesel, Harken furler, dodger, bimini, Autohelm, stove, oven, refrigerator, inflatable, 4 hp outboard, ground tackle. \$14,000/obo. (510) 236-9849.

COLUMBIA 26 Mk II on owner mooring in La Paz, Mexico. Hauled one year ago, barrier coated with five coats of West System and painted. All new plumbing, thru-hulls, head, cushions, lights. All sails. Have free motel on an excellent mooring you own, no monthly costs, just off deserted beach across from La Paz Harbor. Five minutes from Marina de La Paz. Then sail 125 miles and 23 islands of protected waters to Loreto. \$3,500. Email Bob: zeeotter@yahoo.com.

ERICSON 27, 1979. New Yanmar 2GM20, prop, shaft, cutlass and fuel tank. Also includes refrigeration, dodger, radar, knot, depth, roller reef, autopilot. Galley remodeled, recent canvas and upholstery. Mexican veteran. \$18,500/obo. (510) 364-1984. Email for photos: ddozier@net.com.

26-FT INTERNATIONAL FOLKBOAT. Dodger, self-tailing winches, wood stove, good sails, sail cover. Great Bay and ocean sailboat. Local fleet. I got a larger boat, so she's for sale. \$5,600. Chris (415) 332-7501.

NOR-CAL COMPASS ADJUSTING

Magneuto™ System Exclusively

Boat Remains in Berth • Eliminates Deviation

Authorized Compass Repair • All Major Brands

Hal McCormack • Phone/Fax: (415) 892-7177

NEW for 2007! • HIGH DEFINITION PRINTS

256 INCREDIBLE SHADES! • CHART SAVINGS UP TO 80%

Worldwide • Sample Chart \$5 • Affordable E-Chart back-ups

Bellingham Chart Printers Division, TIDES END LTD., PO Box 1728L, Friday Harbor, WA 98250

800-643-3900 • Fax 360-468-3939 • Web: www.tidesend.com

MARINE ENGINE CO.

Complete Engine Services • Gas & Diesel

30 Years Experience • Reasonable Rates

Tune-Ups • Oil Changes • Engine Rebuilding, etc.

(415) 332-0455

Yacht Repair
Design / Consulting

Custom Interiors
Exterior Joinery

STEVE'S MARINE WOODWORK

60 C Libertyship Way, Sausalito
jonessail@aol.com • (415) 332-2500

CATALINA 27, 1976. No ordinary Catalina. Many recent upgrades including standing rigging, windows, electrical, sails, furler, boom, tackle and bottom paint. Comes with 2 engines, extra sails, brand new stove and more. \$10,000. Email: rhoulston@aol.com.

ERICSON 27, 1973. 1988 Westerbeke diesel, 800 hours. Radar, GPS plotter, newer cockpit and interior cushions, Force 10 heater, roller furling, spinnaker, new bottom paint. A very nice boat. Located Emeryville. \$13,500. Call (707) 964-7917 or (707) 357-1308.

INTERNATIONAL FOLKBOAT 26. Built in Sweden, 1976. Solid, full keel, fiberglass classic. Stiff, great Bay boat. New standing rigging 2005. VHF, depthsounder, compass, gel battery, alcohol stove, outboard. \$7,500. Located Marina Bay, Richmond. (209) 928-3196.

29 TO 31 FEET

CATALINA 30 TALL RIG, 1978. Yanmar diesel. Upgraded rigging, new head. One-year-old ablative bottom. Lots of extra sails. Great deal. \$12,000. Call (925) 463-4638 or (925) 463-4764.

COLUMBIA 29 SPARKMAN & STEPHENS classic. Yanmar GM20 diesel engine with 300 hours. Sleeps 6, new main, three-year-old rigging, 12-gallon fuel tank, 20-gallon water tank. Great small cruiser. \$8,500. Larry (510) 508-1359.

CATALINA 30, 1977. 3 cyl Universal diesel replaced awhile back. This is a boat in need of a new home. Not a bad boat. Wood work good, gelcoat good, interior ok. Priced to sell fast. \$17,000. Oxnard. Rick (805) 432-8220.

PEARSON 30, \$14,495/OBO. An excellent performer with solid construction. New dodger, roller furling jib, davits, weather canvas, bimini. Wheel steering, sleeps six, lots of gear. Must see or email for photos. (650) 380-5535 or murrayhighlander@yahoo.com.

CATALINA 30, 1982. Recent 20 hp Beta Marina diesel. Wheel steering, furling jib, CD player. New cockpit cushions, tender with electric motor, new lines, excellent condition. Sausalito. First \$28,000 takes her/ofo. Doug (707) 364-1250.

CAL 3-30. Best of the Good Ol' Boats. 27 hp Yanmar, all rigging, sails, cushions recent. Dodger, singlehanded lines, furling. Stiff, strong, Bay or Delta in comfort. Sausalito slip. Reduced \$19,500. Bob (415) 897-9922.

CATALINA 30, 1978. Wheel, A-4, fresh bottom, pressure water, autopilot, Harken furling, spinnaker and spin poles. Race-equipped with much more gear. \$14,000. (530) 318-1178 or (530) 541-3525.

HUNTER 30, 1993. She is in excellent condition and well maintained. Sleeps 6. New main, fresh bottom paint, rolling furling, autopilot, Garmin Mapquest GPS, dual batteries, TV/VCR, stereo/CD. \$39,000. Visit: <www.designshed.com/boat/hunter30.html> Jeff (650) 773-6064.

CHEETAH 30 SPORTBOAT, 1996 with tandem trailer. Lifting carbon keel. Carbon rudder and bowsprit. Aluminum rig/rod rigging. Kept in very good condition by original owner. Displacement 2,500 lbs. Ullman carbon main and jib, two fresh spinnakers. \$27,000. Call John (310) 477-9972 (days).

COLUMBIA 30, 1972 with shoal keel. Lots of cruising gear and new stuff. PV vet from 1993 and 1994. I have moved to the east coast on a 46-ft cat and will take the first reasonable offer. I was asking 15k. John (510) 331-9580 or email for lots of pics: imagine_john2004@yahoo.com.

TWO BOATS: COLUMBIA 8.7 (29-ft) sloop. Tiller, new 150 roller jib, stuck A-4, \$3,000/ofo. 34-ft aluminum race/cruise Mull design, Canadian-built, 3/4 ton, \$1,500 with 15 hp Honda 4-stroke, \$1,000 for boat. Change of plans. Alameda. (510) 467-8372 (cell).

CAL 29, 1972 with A-4, runs great. Great condition, many upgrades and additions. New: Sails, anchors, autopilot, standing rigging, freshwater system, fuel tank, electronic ignition and more. Full specs, photos available by email. Price reduced to \$9,750. Jacob (415) 310-4547.

32 TO 35 FEET

PACIFIC SEACRAFT 34, 1996. Crealock sloop. Rigged for singlehanded offshore cruising. Oversized winches, Seaforth 12v refrigeration, propane stove, microwave, B&G instruments, ST4000 A/P, ICOM402 VHF. Berthed Shelter Island, San Diego. \$135,900. For detailed info call (949) 489-1529.

ERICSON 32, 1986. D/S, K/M, log, A/P, AM/FM/CD, VHF. New standing rigging. Universal diesel with new starting motor and rebuilt transmission. Cockpit cushions, LP stove and oven, new batteries and head. All lines led aft. \$34,500/ofo. (650) 948-1760.

RANGER 33, 1979. Custom mast and boom, 80-gal water tank, dodger, Avon with 8-hp outboard. Monitor windvane, oversized 9-winch package, Yanmar diesel, lots of spare parts. Charts, fishing gear, propane range, good condition. Located in PV. Ready to cruise. 40-ft slip for sale or rent below marina rates. Equipped for racing and cruising. Over \$50k in upgrades, a steal at \$25,000. Marc (510) 965-1934.

ERICSON 32, 1973 with Yanmar diesel. Did 2003 Ha-Ha and came back from Mexico with new epoxy bottom. Other upgrades: New solar panels, wind generator, rigging, head, water tanks, fuel tank, cushions, bimini and more. Cruiser ready. \$22,000. (831) 431-3577.

SOVEREL 33-2, 1985. Flexi Flyer is a winner. Fast, beautiful, well maintained, new bottom, fresh sail inventory. <http://flexiflyer.blogspot.com/> \$31,000. (408) 656-9919.

1D35. Like new condition. Full sail inventory, new asymmetrical. Low engine hours, professionally maintained. Newport Beach. \$72,000. Call Paul Wager (949) 415-0699 or email: pwager@chemsavings.com or Dennis Rosene (949) 500-6453.

COLUMBIA 5.5 METER. Impatient is completely restored from keel up, better than new. Classic fiberglass sloop, superb daysailer for family to play on or learn on. Newly painted heavy-duty 4-wheel trailer. Call Captain Bill Jarvis (510) 521-8075 or capt207@aol.com.

HUNTER 33, 2004. Roller jib, full battens main reefs from cockpit, 4 winches. 2005 Sunbrella dodger and bimini. 27 hp Yanmar, dual batteries new in 2/06. Stern anchor, MOB and 8 lifevests, refrigerator, microwave and all cookware. New bottom paint 10/06. Excellent condition. \$89,900. Call (209) 823-4393.

33-FT AL MASON DOUBLE-ENDED gaff ketch, 1968. Cedar on oak. 10.5' beam. 4.5' draft. 40' overall. Good condition. Lived aboard 22 years. Cruise equipped. See full details and pictures: <www.chrisnkt.users.sonic.net/lucida> \$54,000. Located Poulsbo, WA.

COLUMBIA 34. Great liveaboard or coastal cruiser. New ss keelbolts, counterpoles, mainsail, bottom paint, 2006, etc. P-60 gas engine, runs good. \$17,500/ofo. Email for photos: aftru2001@yahoo.com or call Josh (707) 567-7465.

ERICSON 35, 1973. ZOOM. Blindness forces sale. 1999 OYRA Season Champion boat. 2nd and 3rd in Monterey races. 3rd in Benicia Jazz Cup. Excellent race/performance boat. Legal liveaboard berth, Oakland. \$30,000/ofo. Michael (925) 250-0133.

DREADNOUGHT 32 KETCH. Ocean cruiser. Diesel, hydraulic steering, new standing rigging. Bargain price: \$34,900. See more: <http://www.jacksboat.com> or call (360) 849-4429.

WESTSAIL 32, HULL 121. Shalom. Great custom interior, exterior good. Love boat, must sell, I got too old. Ventura, CA. Go to: <www.westsail.com> Ask \$39,000/ofo. (818) 887-6558.

CHEOY LEE PERRY 35 SLOOP, 1979. 2006 major restoration includes: Mast and rigging, deck hardware, engine serviced, fuel and water tanks polished, bottom paint, topside paint and many other details. 90% complete and ready to sail. Email: chas.t.jones@gmail.com.

HUNTER 356, 2002. Best equipped 356 in the west. Dual station radar, GPS, autopilot, dual VHF, dodger, bimini, liferaft, upgraded electrical, MaxProp, too much to list. Call or email for list and pictures. \$118,900. Call (707) 225-7890 or danjonas@pacbell.net.

ERICSON 32 DIESEL. World cruising veteran. Currently on trailer and deliverable, trailer not included. In storage for several years so needs some love. \$8,900. Will take reasonable offers. Scott (760) 223-0628.

ALLIED SEABREEZE 35 SLOOP, 1964. Solid fiberglass, beautifully appointed dinette model, new upholstery, teak wheel, pedestal steering, aluminum mast, Harken furler, stainless solar/radar arch. Freshly installed Yanmar 2QM20, approx. 50 hours. Slip available. \$30,000/ofo. (562) 706-4334 or sailfast6@verizon.net.

C&C 35 Mk II, 1975. One of the models that made the original C&C their reputation. Rod rigging, records for the past fourteen years, custom double spreader spar, Autohelm 4000. Buy and sail not buy and fix. Three spinnakers two poles. Fully equipped. Simple systems. Atomic 4 engine recently overhauled. Solid not cored hull. Best value on this model in US and Canada. \$26,500. Steal it now. (415) 892-6308 or (415) 516-1299.

AVAILABLE FOR SPRING DELIVERY:

20-ft daysailer with small cuddy, adapted from Phil Bolger's Chebacco 20. Cat yawl rig, gaff main, 20-inch draft. Includes galvanized trailer, Honda 2 hp outboard, warranty. **John Tuma Boat Builder • (510) 366-1476**

SMALL AD, SMALL PRICES • RIGGING ONLY

Standing and running rigging, life lines, furling gear, winches, line, windlasses, travelers, wire and terminals, blocks, vang, etc. Problem solving is our specialty. We are a rigging shop specializing in discount mail order. Free catalog. **www.riggingonly.com • (508) 992-0434 • email: riggingonly@comcast.net**

All-MARINE Electronics & Electrical

♦ System Design ♦ Troubleshooting / Repair ♦ AC & DC ♦ Quality Installation ♦ Licensed & Insured ♦
♦ Radio & RADAR ♦ Antennas & Mastwork ♦ Integrated Navigation Systems ♦ Auto Pilots ♦
♦ Battery Monitoring Systems ♦ Alternators, Regulators ♦ Solar ♦
Alameda, CA -- (510) 523-6011

YACHT DELIVERY

Ex-Navy Captain delivering yachts worldwide since 1972
350 ton CG Master • Detailed knowledge Alaska to Panama
Resumé: www.master350.com • (250) 954-0427 • Cell: (250) 951-5201

**Announcing New
Northern California Services**

BUTLER RIGGING

30 years experience

High capacity swaging 1/16"-5/8"

Grand Prix · Cruisers · Three America's Cups · Star Class

Call for a professional quote **(510) 672-2639**

butlerrigging@sbcglobal.net · 4615 White Sands Ct., El Sobrante

McGinnis Insurance

Since 1972

LARGE and Small – We insure them ALL

Liveaboard Available

Call us at: **800-486-4008**

mcginnisins@aol.com

License #0570469

Ryan's Marine

*Specializing in Marine Electrical Services
for Your Boat*

- Electrical system installations from inverters to electronics packages
- Troubleshooting of existing systems
- Dealer for the complete Balmar product line
- Head and holding tank installations

(510) 385-3842

Ryan Schofield
Owner since 1997

email:
rssailor@yahoo.com

Save Your Aft!

Using one of our 1400+ patterns or your own pattern, let our craftsmen create a comfortable, durable, and stylish set of all-weather cushions for your cockpit. Find your custom, closed cell foam cushions at **www.bottomsiders.com!**

BottomSiders

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

BottomSiders
2305 Bay Avenue
Hoquiam, WA 98550

CATALINA 34, 1989. Documented, full-batten main, spinnaker plus additional sails, dodger, Martec folding prop, 403 engine hours. Adler-Barbour fridge, Zodiac dinghy with 5-hp outboard included. Berthed in Alameda. \$51,000. For photo and more info call Eric (408) 391-0845 or email: e_maxon2000@yahoo.com.

FUJI 32 KETCH. Excellent condition. 25 hp Volvo. Teak decks and bow pulpit, pressure water, heater, large head with shower, holding tank, stove and oven, teak interior, upgraded stanchions and lifelines, 2 sets of sails. \$38,500. (209) 358-0807.

ALBERG 35. All new: Bottom, rudder, shaft, propeller, transmission, Racor fuel filters, starter, alternator, raw water pump, standing and running rigging, low hour Universal diesel. Sacrifice: \$19,950. Chris (415) 332-7501.

WESTSAIL 32, 1977. Well equipped and maintained. Excellent condition. Outfitted for cruising. 28 hp Volvo 2003. Dual Racors. Stove and oven. Refrigeration. Documentated. Tools and many extras. Located Sausalito. \$55,000. Call (415) 331-0500.

ROUGHWATER 33. Thomas Gilmer design. He designed the Southern Cross 31. This is a strong, proven circumnavigator. Fiberglass. Traditional double-ender. Lots of teak. Sloop with removable forestay for storm jib. Storm trysail. Furl-Ex roller furling on headstay. Fleming windvane (outstanding). Tillerpilot (electronic) by SIMRAD. Solar panel. Simpson-Lawrence windlass. PUR-40 watermaker. Furuno GPS. Professional epoxy barrier coat on bottom of hull. New chainplates. New Life-Line batteries. Reliable 20 hp Yanmar diesel. Go cruising. \$34,500. (650) 851-7795.

36 TO 39 FEET

CATALINA 36, 1989. Blue dodger, recently refurbished inside. Brand new furling jib, VHF, interior cushions, very clean. The boat was hardly used. Available for inspection at Pier 40 at San Francisco. \$65,000/obo. Call Mario (415) 546-7245 or email: mario_yovkov@yahoo.com.

HUGHES 38-FT SLOOP. Built in 1970 in Canada. 60 hours on new engine. Pictures available. Asking \$36,000. Possible Monterey slip. Call (831) 915-4984 or (831) 775-2475.

PACIFIC 38 Mk II, 1978. New Zealand-built bluewater sloop. Solid fiberglass hull, epoxy bonded marine ply deck (with teak overlay). Volvo MD11 diesel, tiller steering. Autohelm, new dodger, good sail inventory. Nice hardwood interior. Sails beautifully. \$28,000. (415) 686-8529.

ISLANDER 36, 1976. Rebuilt Perkins 108 diesel. New headliner, dodger, counter top, windows and upholstery. Large wheel. Never raced, ready to cruise. \$44,987. Also, Sea Eagle dinghy and 9.5 hp Nissan, \$2,499. (707) 575-0630.

ALAJUELA 38 CUTTER, 1980. Lying in Opuia, New Zealand. Recent Yanmar 4 cylinder repower has 1,300 hours. 360-watt solar panels, 1,500-watt inverter, ICOM SSB, 5-year-old Monitor vane, Simrad TP 30 tillerpilot, 2 new 255-amp AGM lifeline batteries, 7-gph HRO watermaker, Adler-Barbour reefer with new compressor, Achilles 10' 2" dinghy, Avon survival raft and much more. Asking \$105,000. Will email photos. Call (770) 856-2671 or email: hanahoujam@hotmail.com.

CATALINA 36 Mk II. Excellent condition. Battery and bottom paint 12/06. Raymarine knot, depth, wind, ST5000 Auto, STRL70 CRC color chartplotter/radar at helm and chart table. VHF, stereo/CD. ProSine 1500 watt inverter and 40-amp charger. Fully battened main, 135% and 95% genoa. Universal M-35 engine, 330 hours, serviced annually. Dodger, sunshade, anchors, folding cockpit table, leather-wrapped wheel, cockpit cushions. Like new, well maintained. More features. \$115,000. (408) 666-5042.

CHUNG HWA MAGELLAN KETCH 36, 1977, in Mexico. Proven coastal cruiser, great liveaboard. Seattle to Mexico 2004, 17 months full-time cruising Mexico, Zihua to BLA, through March 2006. Located Marina Mazatlan. Fiberglass, diesel, Dec. 2005 bottom paint, 2004 new mainsail, 2003 new masts/rigging, 2001 re-decked/re-cored. Adler-Barbour Super Cold Machine, Seaward Princess Stove, extensive ground tackle, charts Mexico to Panama, more. Sellers returned to work and motivated to sell. Reduced to \$49,900. Detailed specs and pictures available. (775) 841-0522 or taomin@fastmail.us.

CAL 39. Fully equipped and ready to cruise. This boat is the best Cal on the Bay. \$85,000. Call (415) 846-6919 for more information.

N.E. MARINE TITLE

Coast Guard documentation • Title/lien searches • Transfers • Mortgage filing • Escrow services

Local closing facility for brokers or private transactions

30 years experience of doing it right the first time

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

BLUE DOLPHIN YACHT DELIVERIES

••• Local experience •••

100 Ton CG Master • Sailing and radar endorsements

Joe Guthrie
guthriejoe@hotmail.com • (415) 860-7245

MORGAN 36 SLOOP. Diesel, well equipped. \$39,000/negotiable. Located at Grand Marina, Alameda, CA. (541) 247-2940. See pics and specs at website: <<http://www.geocities.com/onr04/>>

ISLANDER 36, 1976. Major upgrades past 18 months: Re-power, re-wire, re-plumb, new cushions and more. Autopilot, Harken roller, dodger, good sails, 9 winches. Boat in SF South Beach. \$45,000. Call (831) 818-1531 or email: bgft16@hotmail.com.

FREEDOM 36. Fast, easy and comfortable. Well-built 1986 Mull design in good condition. Full battened main. Clean 27 hp Yanmar diesel, beautiful interior. Well-loved for 15 years. Time to move on. \$79,000. Call Jim (707) 696-7981 or email: jimallen94920@yahoo.com.

BUCHAN 37, 1965. Fiberglass sailboat preblist. Located in California Delta. Diesel, freshwater cooled. Hauled and painted two years ago. Asking \$17,500. Call (916) 670-8302.

GULFSTAR 37, 1977 with major refit 2004. Cruise now, located La Paz, BCS, Mexico. Windvane, watermaker, liferaft, AC, 4 solar panels, EPIRB, ICOM SSB and 2 VHF's, 2 GPS/chartplotters, radar, desktop PC with Nobeltec. 2006 10-ft RIB, 15-hp outboard. \$89,500. Email: sv.spirit@uuplus.com.

OHLSON 38, DARK HORSE. Totally restored and ready for singlehanded sailing. See website: <www.frequentlywrong.com/boat.html> \$187,500. (510) 521-9268 or email: cjscon@pacbell.net.

ISLANDER 36. *Andiamo* is a beautifully maintained classic; fast, steady and comfortable. New main with Islander '136' logo, headliner and AC/DC lighting. Complete with roller furling, self-tailing winches, 44 Perkins diesel. Just \$29,500. For details call (530) 582-8235.

CATALINA 36, 1984. Mexico vet, sail it south now or let me deliver it for/with you. Radar, pilot, new plotter and instruments, new VHF, SSB ready, solar, 90-amp alternator, inverter, mast and bottom refit, windlass, 3 anchors, 2 spins, spare main, 7 winches, all systems updated. Elegant interior, 3 solid teak tables, revamped sole, new cockpit cushions and table, BBQ, updated canvas, much more. Berkeley O Dock slip. \$62,000. See website: <www.travelorion.net/gitane> Call (510) 697-0525 or lorion@sbcglobal.net.

CAPE GEORGE 36, RESTLESS. Strong, comfortable bluewater/coastal cruiser. Hasse sails, Brion Toss rig, teak decks, bronze fittings, self-tailers. 205 gallons water, 126 gallons diesel. Custom finished 1989. Major refit 2002. Continuously upgraded; outstanding condition. Moorage. Seattle. \$155,000. (206) 527-9143.

CATALINA 36, 1990. Furler, fridge, davits, radar, GPS, knot, wind, auto, new main, heaters, stove/oven, turnkey. Bristol. Asking \$68,000/obo. Call Joe for extra new goodies list at (209) 614-5319.

40 TO 50 FEET

ALUMINUM PILOTHOUSE STAYSAIL sloop. 43'5" x 11'4" x 5'3". Rugged, finely crafted bluewater cruiser. Designer: John Simpson. Builder: Sinek Yachts, 1998. Custom mahogany interior. Heavy-duty components and fittings. 63-hp Yanmar, 1,400 hours. 130 fuel, 180 water, 80 waste. \$149,000. Details, photos: lizajanejp@yahoo.com.

CAL 40 SLOOP, 1965. #36, *Terral*. 40-hp diesel engine. Pretty boat in average condition. A little TLC and you've got a winner. Moored near Acapulco. Asking \$17,500. Email: dougandmarion@hotmail.com.

CT 41, 1974. Documented, well maintained, no teak decks, watermaker, solar panels, sunshades, ready to cruise now. Website: <www.svsprit.com> In La Paz, BCS. \$62,000/obo. For complete list email: info@svspirit.com or call 011-52 (612) 104-5880.

CUSTOM BREWER 46 KETCH, 1972. Teak hull, center cockpit. Major upgrades in last five years including new 76-hp diesel. Large equipment inventory. \$114,000. Located in San Diego. See details at: <www.custombrewerketch.us>

FD-12. Unsinkable 50-ft fiberglass cutter-rigged cruising sailboat. Alaska, Mexico and SoPac vet. 3 private staterooms with 5 separate berths, extensive equipment list in turnkey, sail-away condition with all spares, tools and ancillary equipment onboard. \$225,000. See website: <www.svdrydreamer.com> (970) 372-6589.

41-FT BOUNTY II, ROD LEE. Just back from Mexico, great condition. 1-year-old main, all new standing rigging, dodger, two 8D AGM marine batteries, 360-ft-high test chain, 60-lb CQR, electric Lofran windlass, 406 EPIRB, two autopilots, plus Capehorn windvane, 24-mile radar, 2010C Garmin chartplotter. Engine: 3GM30 Yanmar V-drive in perfect shape. Everything on boat in new/very good condition. *Latitude 38* was founded on this Bounty, nostalgia anyone? Reduced: \$45,000. John Hardisty (707) 996-9645.

SPINDRIFT 46 YACHT, 1986. Great liveaboard, new canvas, bottom paint, 2 staterooms, 2 full baths with sanitation systems, carpet, upholstery, sofabed, beautiful interior, generator, inverter and battery charger, central air and heating, icemaker, and bilge pump alarms, must see, cheap way to live in the Bay area on the water. \$189,000. (510) 759-9254 or venturella@autonation.com.

BENETEAU 423, 2004. Like new. Two staterooms, two bathrooms, main mast furling, autopilot, chartplotter, radar, set of new North sails, heater, new lines. A must-see boat. \$240,000. Call Brian (415) 682-8804.

PETERSON 44 CENTER COCKPIT, 1977. Two staterooms, two heads. New Yanmar, LP, fuel tanks. Robertson autopilot, solar panels, Ham, radar, RIB dinghy, outboard. \$129,000. San Carlos, Mexico. Call or email for complete list and photos. (520) 742-2727 or svubetcha@aol.com.

ELAN 40, TUPELO HONEY. Rolex BBS '06 class winner. Very successful IRC and PHRF racer/cruiser. Professionally prepared and maintained. New 3DL main and #3. Push-button backstay control. Carbon and alloy spinpole. Lots of enhancements. Serious offers: (415) 810-2004.

COLUMBIA 45 SHOAL KEEL KETCH, 1972. Hull #3. Solid and clean motorsailer. Perkins 4-107 with 425 hours. 200-gal fuel, 200-gal water. Independent hydraulic inside steering station. Paneled wood interior throughout. Tiled shower, galley and heads. Great liveaboard or go anywhere. Additional photos and info at: <<http://www.msnuers.com/Columbia45Hull3>> \$65,000. Call (415) 420-4299 or email: eprinciple01@hotmail.com.

CONCEPT 40, 1982. Gary Mull design. Swan looks and quality. Completely refurbished. New Westerbeke engine, decks, rigging, mainsail, gel batteries and windlass in last 2 years. GPS map, radar, inverter and MaxProp. Aft cabin with 2 heads. Reduced: \$84,500. Jim (805) 650-1481.

LISTING YOUR BOAT?

List with **Jose** at BALLENA BAY YACHT BROKERS
Diamond Listing • Photo Marketing
Up to \$1,000 reimbursement for detailing expenses
(510) 865-8600 • (415) 250-1401 (cell)

MAHINA OFFSHORE CRUISING SEMINARS #127-128

John and Amanda Neal present boat selection and outfitting, storm tactics, anchoring, weather plotting and avoidance, safety and medical concerns, provisioning and more.
Seattle: March 3 • Oakland Boat Show, Strictly Sail Pacific: April 21

www.mahina.com • (800) 875-0852

VOLVO PENTA

Specialist Dealer Since 1980

ESKELUND MARINE • (510) 523-7670

1913 Clement Ave • Alameda Marina • Bldg 13 at Pier 2

COMPLETE MARINE WOODWORK

Design / Restoration • Expert European Craftsmanship • Interior / Exterior
Repairs / Maintenance • Marine Windows & Frame Replacement
Wood & Dry Rot Repairs • Varnish Work • Marine Painting
References Available • Reasonable Rates • Call (415) 331-6718

HAWAII

LONG TERM DRY STORAGE

Clear Customs at our dock

**GENTRY'S
KONA MARINA**

HONOKOHAU HARBOR

888-458-7896

TOLL FREE

The friendliest boatyard in Hawaii

156°1'30" W

19°40'20" N

Monterey Bay Marine

at Santa Cruz Harbor

SeaSport • Scout Boats • Livingston

Pacific & EZ Loader Trailers

Yamaha • Honda

www.montereybaymarine.com

831.479.4595

REPAIRS REPAIRS REPAIRS

HAYNES SAILS

A full service sail loft

Call

(415) 459-2666

for appointment

NEW AND USED SAILS!

Specializing in production boats and featuring the largest selection of stock sails available anywhere! Save with warehouse volume discounts on Stock Sails, Custom Sails, Sail Covers, Furlers and Accessories. All top Quality.

**All Fully
Guaranteed!**

- Full Batten Mains
- Furling Genoa's
- Storm Jibs
- Trysails
- Furling Units
- Custom Canvas
- Used Sails

FREE CATALOG!!

THE SAIL WAREHOUSE

Ph. (831) 646-5346

www.thesailwarehouse.com

VAGABOND 42, 1979. Cutter rigged. Center cockpit, Lehman diesel, Northern Lights 4.5 generator, Heart 2500 inverter, Alpha autopilot, radar, 2 GPSs, Ham and VHF radios, 10-gph watermaker, solar panel, dinghy davits, cold-plate refer with large freezer. Full boat cover for storage. Very nice cruise boat, in San Carlos Mexico. \$110,000. tdahl4444@aol.com.

HUNTER 41 DECK SALON, 2005. Raymarine radar, E80 plotter, full instrument package, Yanmar 56 hp, low hours, in-mast furling main, dodger, bimini, cockpit cushions, davits, outboard lift, 11-ft dinghy, 15-hp Honda. Excellent condition. \$220,000. Call (925) 337-2445.

CATALINA 42, 1992. Beautifully maintained, ready to go. Upgraded interior: 2 cabins, 2 heads, full galley. Autopilot, roller furling, radar, VHF, chartplotter. 90% and 120% jibs, electric windlass, custom dodger and cover. Inflatable dinghy, more. \$115,000. (925) 371-8086 or (877) 643-8846.

46-FT PETERSON RACER/CRUISER/ liveaboard. Stylish 1979 flat-top IOR Peterson with Kevlar hull. Cruising interior in 1995. Kevlar sails and spinnaker, with 12 winches. Sistership races in San Francisco's IOR fleet. \$125,000/obo. (360) 920-3888 or plummerpjs@cs.com.

SWAN 47CB, NYCC48. S&S keel-cb. LOA 47-ft, draft 6-ft/9-ft, beam 14-ft. Very good sailing, beautifully lined, easily handled. In excellent condition, fully fitted out for world cruising, ready to go. Located: Curaçao. Directly from owner: \$310,000. Details and contact: www.swan47cb.com

HUNTER PASSAGE 42. Two staterooms, 2 heads, 62 hp Yanmar, 800 hrs. Loaded: Autopilot, alternator, full cockpit enclosure, new upholstery, custom cabinetry, thin-screen TV, Bose sound, mainsail handling system, dinghy davits. \$149,000, \$119,000. Call (619) 239-6054 or email: jadetiki3@hotmail.com.

40-FT UNFINISHED WORLD CRUISER Acapulco 40. Exquisite lines, super quality fiberglass factory semi-custom built, modified full keel. Volvo diesel with 6 hours. Launched 2006. \$28,500. Call (510) 499-9211.

OYSTER 485, 1995 from boards of Hollman & Pye, built by Oyster at Windboats in UK. Second owner selling due to relocation to shallower waters. Caribbean, Atlantic and Pacific vet, over 30,000 miles mostly Mom-and-Pop doublehanded. Sloop rig, removable inner forestay, 2 storm sails, Hood main and Gowan (Oyster) genoa, NL 6 kw genset, watermaker, 10' RIB with 15-hp 2-cycle Johnson on Kato davits. 3 cabins, two heads, Force 10 four-burner propane stove plus BBQ on aft rail. Lying Newport Beach. Make the world your Oyster. Excellent condition inside and out. Full details <www.YachtWorld.com> Carl Mischka (949) 500-7261.

CAL 3-46 SLOOP. New sails, safety gear, radar, SSB, watermaker, autopilot, new hardtop/enclosure, KISS wind generator, 4 solar panels, 15-hp dinghy and new davit system. Most items installed 2005. Spinnaker and pole, outback controller, 2 leather lounge chairs, portable air conditioner, flat screen TV and DVD player. Fuel tanks inspected and cleaned, day tank, work bench, Givens liferaft, microwave. An excellent cruiser and liveaboard. Very reliable and clean. Currently cruising the Caribbean towards FL. Will deliver. \$80,000. Email: boatguardian@hotmail.com.

HARDIN FORCE 50 KETCH, 1975. Mexico vet. Solar panels, bow thrusters, extensive equipment inventory. Boat needs repairs to mizzen mast and forward doghouse. \$70,000/obo. Alameda, CA. Call (510) 814-9671.

WOODRUM MARINE

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

CARPENTRY

Mobile cabinet shop
Contact Lon Woodrum at:

415-420-5970

www.woodrummarine.com

SABRE 402, 1997 • \$239,000

Fast, elegant, quality-built, flag-blue cruiser. Yanmar, low hours. All the good stuff: North sails, B&G, Freedom invert/charger, Raymarine radar, Winslow liferaft, Adler-Barbour fridge/freezer, ACR EPIRB, chartplotter, Avon dinghy, dodger, bimini.

Pete Sauer • Big Sky Yachts • (406) 250-1452

BENETEAU 423, 2003. Excellent condition, original owner. Easily singlehanded. 2 bedroom plus 2 bathroom, full kitchen with microwave, color GPS, autopilot, radar, Raymarine instruments, inverter, folding prop. \$189,500. Dave (805) 684-5602.

50-FT LOA FERRO KETCH. Permanent custom slip in Moss Landing, North Harbor. Workshop, engine room, wood stove. Sleeps 6-8. Great liveaboard with standing headroom. Illness forces quick sale. Needs some work. Ship and slip \$25,000/obo. Serious only. (408) 506-0858.

CAL 40, 1964, #21. Located San Diego. Blue LP topsides 2004. Bottom peeled and barrier coated 2004. Quantum main, 150%, Harken roller furler 2002, dodger 2003, Perkins 4-107, folding prop, refrigeration, windlass. \$57,000. (619) 447-5235 or george@elwersfamily.com.

43-FT SAIL, SLIP AND CAT MOORING. 50% use of our Catalina mooring. Newport Harbor slip available. But only when you buy our Bristol, like-new, 43-ft 2002 Jeanneau Sun Odyssey. 2 cabins and heads, refer, freezer, dodger, radar, new dinghy and outboard, bimini and more. \$234,000. Call (858) 699-3948.

HANS CHRISTIAN 48 CUTTER. Commissioned 1990. One of only two aft-cockpit 48s ever built. Dependable Lugger diesel, 8kw Panda, new electronics, radar and autopilot. Huge fuel and water capacity. Spectacular teak joinery. This boat was built for one of the owners of Hans Christian as a showboat for the company and is arguably the finest boat built by that respected firm. A floating palace and a powerful sailer. \$360,000. Tom (510) 525-6168.

1981 TAYANA 42 CENTER COCKPIT. Huge refit just completed. No teak decks. All new Doyle sails, Iverson dodger, standing and running rigging, chainplates, Awigrip, Webasto heat. Superb liveaboard layout. Beautiful. \$139,000. See: <www.srvivendell.com> for full specs, photos. (206) 295-1129.

BREWER SEA STAR PH 460, 1983. Cutter, 300-gal. water, 220-gal. diesel, 90-hp super Lehman, davits, 8'6" AB, 9.9 Merc. Three 75-watt solar panels, inverter, 24-gph watermaker, 24-mile radar, two steering stations. \$140,000. (562) 673-8253 or oceanic46ld@yahoo.com.

JEANNEAU 45.2, 2000. 62 hp Yanmar, in-mast furling and UK full batten main with stackpack, Profurl headsail 150% UK, 135%, 2 asymmetrical spinnies, 1/2 oz, 3/4 oz. All sails and canvas in great shape. Full Raymarine elec, radar/chart-plotter/GPS, ST60 wind/depth/tridata, RL repeater at nav. 3-cabin, master fwd, two large cabins aft. Teak interior, large fwd sail locker, dinghy davits, 3-blade Max-Prop. Many items above added 2004 or newer. \$267,000. Call Rick (805) 432-8220 or RickandBethhome@verizon.net.

51 FEET & OVER

TAYANA 55 CUTTER. Ocean-going cruiser. Completely equipped for blue-water sailing. If interested please contact me immediately for good deal as I plan to ship the boat home in July. \$450,000. See website: <www.canadianflyer.com> or email: yachtcanflyer@yahoo.com.

DAVIDSON 52 CUSTOM NEW ZEALAND ketch. Going cruising? Have you considered a New Zealand-built boat? Kiwis build strong, fast, finely crafted yachts. Ours is one of the best examples you'll ever see. Equipped with everything a couple needs for worldwide voyaging. A bargain at \$450,000. For a 21-page description and contact details visit <www.svtauranga.com>

BENETEAU 51'4", 1992. Caribbean and Baja Ha-Ha vet. Loaded, many extras, large sail inventory, watermaker, dink with new motor, new \$6,500 windlass, large ground tackle inventory, canvas-covered cockpit, 3 berths plus crew quarters. Long Beach. \$110,000. (562) 405-7136.

70-FT LOA WELDED ALUMINUM three-masted, staysail schooner, custom designed from L. Francis Herreshoff lines. Twin Volvo diesels, Northern Lights genset, hydraulic systems. Two master staterooms with ensuite heads and showers. Built to be sailed anywhere shorthanded, one or two people. Original owner since launch in 1985. Currently in long-term, dry storage in Trinidad, W. I. \$350,000. Call (510) 816-8855 or email: george-pamela@sbcglobal.net.

CATALINA 38 NEW HOME NEEDED. 1980 Sparkmans/Stephens design. Great Bay boat. New bottom 9/06, strut reglassed, recent new rod rigging, all Barent self-tailing winches, spin gear, 2 spinnakers, full batten main, hard vang, foil headstay, folding prop, cockpit cushions, clean interior. Needs new plumbing and electrical. Has fresh 110 shorepower and includes new 12 volt panel and some wiring supplies. Great opportunity for a handy man to get a lot of boat for a little money. Call and I'll email you pictures. \$30,000. Bob (650) 344-8030 (days) or (650) 343-8559 (eves).

CLASSICS

CLASSIC 16-FT WOODEN RUNABOUT. Century Palomino, 1958. Perfect restoration project, halfway through, taken apart, wife's not cooperating anymore. Lots of new material, wood, screws, etc. All original parts present, includes trailer. Ventura, CA. \$2,400/obo. Pics/details, call (805) 358-5036 or frank.breker@web.de.

CHEOY LEE VERTUE 25. Good condition. \$14,000/obo. Call Larry (415) 401-0329.

1929 HISTORICAL 92-FT WOODEN schooner. Hodgdon Bros built, William Hand design. Needs restoration. Truly a classic. Go to website for all info and pics before calling: <www.lionswhelp.org> Reduced to \$149,900 or trade for boat or real estate. (541) 661-1070.

MULTIHULLS

42-FT BIPLANE RIG BEACH CAT. Cold-molded red cedar. Epoxy allergy forces sale. Three parts of four nearly finished. Interiors to go in. Electric drives contemplated. Designed by builder. \$15,000. (604) 531-4921.

KELSALL 40 CATAMARAN, 1995. Very fast, comfortable cruising cat. 4 cabins, 2 heads, galley up, outboards, daggerboards, rotating spar. All in excellent sailaway condition. \$199,000/obo. Currently in Florida. (401) 466-2713.

CUSTOM 60-FT CAT, 1999. Fast, long, light, world cruiser or term charter. Four queen-sized cabins with heads and showers, two crew cabins. Epoxy honeycomb vacbag post-cured hulls. Large cockpit with hard top, fridge, twin helms. Calvert Vectran main, jib and screecher, Yankmars, Harken/Antal hardware. For info: <www.charterbossanova.com> In Florida. \$795,000. Email: nlbolde@yahoo.com or call Tem (727) 842-7312. We are back from Caribbean and Panama.

SOLARIS 42 CATAMARAN, 1971. Great liveaboard cruiser. Built in Tub. Builder's dream. Needs restoration. Two new Yanmar diesel 50 hp, only 20 hours. Two rebuilt transmissions. \$45,000/obo. Located Sacramento Delta. Call (903) 629-7574.

SIMPSON 12.2, 2005. Custom-built, off-shore cruising catamaran, 40' x 23' x 3'. Corecell foam/glass/epoxy, full Harken, Ray Marine, Yamahas, solar panels. Light. Fast. Pictures at: <www.dejatoo.com> \$295,000. Email: david@dejatoo.com.

MARPLES CONSTANT CAMBER 44 trimaran. Project includes boat, materials, tools and container. Located Southern California. Can be completed on site. Hull 90% complete. Quality materials and construction. See website: <http://groups.msn.com/MarpleTrimaranCC44> \$50,000. (909) 437-5691.

Online and home study courses in all areas of marine navigation and weather

★ ★ ★
STARPATH®
School of Navigation

More than 25,000 students since 1977

(800) 955-8328 • www.starpath.com

WISE MARINE SERVICES

Refrigeration • Air Conditioning • Electrical • Engine Services
Experienced in both Power and Sail systems

Roger Wise • (510) 418-7550 • rdwisesr@gmail.com

MARINE SURVEYS • Jan Van Sickle

Member: SAMS – AMS, ABYC & IAMI

Ultrasound Thickness Testing of Steel & Aluminum
jtvs@post.harvard.edu • www.vintageyachts.org
(707) 939-9131 • No travel charge within Bay Area

OFFSHORE PASSAGEMAKING INSTRUCTION IN THE ATLANTIC

John & Amanda Neal are dedicated to providing hands-on, documented instruction aboard their Hallberg-Rassy 46 *Mahina Tiare III*, drawing on their combined 456,000 miles and 61 years of experience.

www.mahina.com • (360) 378-6131

weatherguy.com
Defense Applications and Marine Forecast Service
Rick Shema

970 N. Kalaheo Ave • Suite C-104 • Kailua, Hawaii 96734

Toll Free: (866) 882-WXGY (9949)
 Mobile: (808) 291-WXGY
 email: rick@weatherguy.com Office: (808) 254-2525
 website: www.weatherguy.com Fax: (808) 254-1525

Wm. E. Vaughan
Maritime Attorney & Consultants
 17 Embarcadero Cove, Oakland, CA 94606

(510) 532-1786
 Fax (510) 532-3461
 evstarmr@sbcglobal.net

Avoid Rocks, Shoals, Excessive Costs and Taxes!
 We can help you plan any Maritime Transaction. Resolving Marine Insurance Coverage, Warranty and Purchase/Sale/Construction/Repair/Charter Disputes since 1960. Lifelong SF Bay/Delta/Coastal Racer/Cruiser & Sailor. Affiliate Member, Society of Accredited Marine Surveyors.

QUALITY SAILS FOR LESS!

LEE SAILS

PETER NEVADA
 (510) 523-3337
 leesailsnc@yahoo.com

**SPECIALIZING IN
 HIGH QUALITY
 CUSTOM FIT
 AFFORDABLE
 CRUISING SAILS**

SAILMAKERS TO THE WORLD!

The Winner

The winner changes your regular winch into a self-tailing one. Four sizes are available. It is a product that, by means of one, singlehand movement, renders your conventional winch self-sheeting and self-locking. The Winner is made of a specially designed rubber body that fits down on top of the winch. As the sheet is being winched home and is put under increasing load, the coils 'climb' up the winch drum and fasten against the ribs in the underside of the rubber body.

Watski USA
 P.O. Box 878, Walpole, NH 03608
 (603) 756-3330 • Fax (603) 756-3336

CAPRICORN CAT, 45' X 25'. Daggerboards, tall rig, exceptional performance cruising catamaran. Veteran most of South Pacific and Mexico. Five-time winner of Banderas Bay regatta. Located Newport Harbor. Just hauled, bottom painted. \$235,000, exceptional value. Details/pictures: JoanandBlair@aol.com or (541) 255-2360.

OUTRAGEOUS, BROWN SEARUNNER
 31. Open-winged amas. Has had little use. Surveyed 2004. 9.9 4-stroke electric start ob. Sleeps 4, 2 sinks, galley, etc. Dock 3, Brisbane Marina, \$165/mo. dock fee. OK to stay on boat 3 nights/week. Minutes from downtown SF. \$8,500. (650) 207-4044.

PRICE SLASHED: MAYOTTE 47, 1994.
 In St. Pete, FL. Great condition, fully equipped, ready to cruise the Caribbean and beyond. Many spare parts, radar, watermaker, SSB, 7-kw gen. AC, EPIRB. \$275,000. Email: brsretired@comcast.net for complete specifications and survey or call (503) 810-4435.

PRICE REDUCED: 53-FT LUXURY
 catamaran. Fontaine-Pajot 1991, proven, seaworthy world cruiser completely refit in 2005 at Svendsen's including new mast, standing and running rigging, sails, refrigeration, batteries, water heater, electronics. Custom interior includes galley up light, spacious salon, 4 double berths, plus double berth crew's quarters, 3 heads, bathtub, custom hard dodger, watermaker, 8kw genset, large tankage, electric winches, 110/220 electrical, new bottom paint 2006. \$479,000. See <www.rhapsodie.us> (650) 804-6716 or email: caren_edwards@earthlink.net.

CROSS 40 TRIMARAN, 1993. Airex foam-constructed, professionally built. Loaded for cruising. New sails, rigging, SSB, MaxProp, para anchor, solar panels. Many spares. Fast, strong, stable, just sailed from Virgin Islands and ready to go again. \$89,000. (805) 540-4667 or svmtotu@sbcglobal.net.

PROFESSIONAL YACHT DELIVERIES

60 years of combined experience, 100,000 miles at sea. Rest assured that **Phil Howe (415) 290-1659 or Greg Snead (415) 846-6919** will get the job done in a safe, professional manner. Call for details.

JOSE MARTINEZ, YACHT BROKER
 BALLENA BAY YACHT BROKERS
 (510) 865-8600 • (415) 250-1401 (cell)
 Email: jose@ballenabayyachts.com

POWER & HOUSEBOATS

PILOTHOUSE DOUBLE-CABIN trawler, 1976, Trumpy & Sons. 52' LOA, 74,000 lbs, 5' draft. Inboard Detroit diesel with 270 hp. Operational, ideal for live-in. Tons of extras. \$130,000/obo. Located and available for viewing at Pier 38 in San Francisco. Mario (415) 546-7245 or email: mario_yovkov@yahoo.com.

TRADE OR SALE OR DONATE: 1974 68-ft x 20-ft working steel trawler / office / home. 1,200 sq.ft. of space. Legal live-aboard. Trade value: 45 to 70-ft sailboat or cash or terms. Be creative. Berkeley slip. Email: GaryKJennings@msn.com or call (510) 665-7716.

32-FT CLASSIC MONTEREY. Totally restored Monterey fishing boat, converted to day boat, sportfisher or Bay cruiser. All woodwork has been done. New fuel tanks, hydraulic steering, tinted glass, etc. GMC 2-71 diesel engine. Needs to be finished, such as controls, wiring, exhaust and finishing touches. Must be seen to be appreciated. \$45,000, will consider any reasonable offer. More pics and details: ancona@mcn.org or pls call (707) 964-5423.

65-FT WOOD CLASSIC, 1939. Heavy built ex-trawler. GMC 12V-71, 21-kw generator. Full electronics. Lots of equipment. Ready to go. Would make great conversion. More pics/details: ancona@mcn.org. Asking \$112,000 or any reasonable offer. Call (707) 964-5423.

PARTNERSHIPS

2008 PACIFIC CUP SYNDICATE. Farr 40 one ton with ocean race modifications and most required gear. Forming cohesive crew for local 2007 SF Bay racing and OYRC and 2008 Pacific Cup. Boat came in 2nd in class in 2004 Pac Cup. She can do better. Call Mike (916) 769-0299 or mcaplan@golyon.com.

ERICSON 32, 1985. Deep keel version, new electronics, rigging, Hood 100% jib, head. Low hours on Yanmar 30 installed 2003. Bottom paint 11/06. Equipped for sailing and cruising, this classic sailboat features rolling furling, electric windlass, self-tailing winches, with all lines leading directly to the cockpit. Berthed at Sausalito Yacht Harbor. Professionally maintained with a recent survey available. 1/2 share for \$17,000 or two 1/4 shares for \$9,500 each. \$250/1/4 share/month. Sam (707) 421-0366 or email: CSMSam@aol.com.

SOUTH OF THE BORDER

PARADISE CONDO RENTALS. Marina residence overlooking N. Vallarta Lagoon, Banderas Bay. Access to 5-star resort amenities. 2-bedroom, 2-bath condo or 3-bedroom, 3-1/2-bath, sun deck, palapa, Jacuzzi, view. See: <www.paradisevillage.com> Condo info: Call (925) 208-1601 or email: nancywmoore1@aol.com.

AHOY, BAJA HA-HA. MEXICOLDER low amp marine refrigeration in Mazatlán, Mexico, call on VHF Ch22. Designed/built in the tropics for the tropics. Authorized service center for most US brands. <www.mexicolder.com> Email: sales@mexicolder.com. Internationally accepted marine surveys, too.

LEARN TO SAIL in the Sea of Cortez. San Carlos Sailing School, an ASA school based in San Carlos, Sonora. Specializing in learn-to-sail cruises, vacations. Also offer boat rentals, day trips. See: <http://mexicosailing.com> or please call (800) 874-4830.

MARINA RESIDENCE: Condo for rent overlooking Paradise Village Marina located on Banderas Bay near Puerto Vallarta. 1 bedroom, 1 bath. Marina view, watch the boats from your patio. Many amenities. For resort information and location call (916) 367-6292 or email: HNDJohn@starstream.net.

PLAN YOUR MEXICAN GETAWAY NOW at the brand-new, gorgeous Cielo Y Mar condos. Located in Punta Mita, 35 minutes from Puerto Vallarta, available to rent from private owner. Right on the beach, 10 feet from the water, they offer spectacular views of ocean and mountains, the biggest infinity pool in the area, an endless beach, great advanced and beginning surf breaks, great fishing, tremendous views of whales, bird life and the islands. While uncrowded and tranquil, it's just a five-minute walk to several waterfront restaurants. Choose from a spacious and beautifully furnished one or three-bedroom unit, or an amazing two-story penthouse with lovely shade trellis on the top floor. See details: <www.puntamitabeachfrontcondos.com> To reserve, call (415) 599-5012.

TRADE

TRADE OR SALE OR DONATE: 1974 68-ft x 20-ft working steel trawler / office / home. 1,200 sq.ft. of space. Legal live-aboard. Trade value: 45 to 70-ft sailboat or cash or terms. Be creative. Berkeley slip. Email: GaryKJennings@msn.com or call (510) 665-7716.

WANTED

ISLANDER 41 CENTER COCKPIT. Aft cabin. Preferably on the west coast or Mexico. Please send pictures and info. Call (503) 260-9872 or email: genelivingston@peoplepc.com.

LIDO 14 CLASSIC, PARTS NEEDED. Jib sail, rudder, rub rails, whisker pole. Good to great condition, please. (707) 834-5369 or nicandry@arcata.ca.net.

RENT US YOUR BOAT. We are seeking a sailboat/powerboat/houseboat to rent in the North Bay as temporary home for next 2 years. Both nurses, stable, reliable. Can do upkeep (previous boat owners), varnish, paint, deckwork. All offers considered. (415) 425-3646 or nsackett@gmail.com.

PLACE (LAND) TO WORK ON MY 34-ft Cal, so I can ready her for singlehanded race. Presently docked in Sausalito. Need to replace thru hulls, prep bottom, running rigging. Call Joe (215) 551-1931 or email: sailingjoe1@verizon.net.

GEAR

BERKELEY YC NAUTICAL SWAPMEET. Sun. March 25, 6 am setup. Coffee, doughnuts, hotdogs. Outboards, dinghies, generators, many used sails, electronics, inverters, stoves, anchors, charts, autopilots, windlasses, winches and much more. Great bargains. Sellers \$25, truck sites available. Reservations: (510) 908-3304 or wright53r@yahoo.com.

2QM20 YANMAR, funky, \$1,200. 5-416 Universal diesel, \$2,600. Atomic 4, gas, clean, \$1,300. 14-1/2 hp Westerbeke diesel, \$1,500. All complete with transmissions. 2 Racor 1000 diesel filters, \$300. Trained cockroaches can install for cheap. Looking for engineless or broken Catalina 30. (415) 272-5776.

FOLLOWME TV, DISH, ss bracket, \$500. 15-ft para-anchor, swivel, stow bag, boats to 40', \$375. Delta-type drogue, boats to 40', \$75. Yanmar alternator, 55 amp, 3GM30F, \$175. All new. Buyer pays freight from 54868. Call (715) 434-8418.

VOLVO MD2010 10-HP DIESEL with approx 100 hours use, complete with tach panel and shift lever, in-line 2:1 transmission, 7% down angle, freshwater cooled. Very quiet running 2-cylinder engine. Just serviced at Volvo service center. \$3,750/firm. Gary (415) 215-0907.

GENSET KUBOTA 2 CYL MOTOR, 4-kw generator, 130-amp alternator. \$1,200 total or \$500/ea part. JT (415) 847-2685.

WESTERBEKE 4-91, W-30, four-cylinder diesel, 1974, with Paragon 2:1 transmission. 25 hp, complete and running well when removed from 39' sailboat. Excellent parts motor or use as is. \$500/obo. Monterey. (831) 622-0639.

HONDA 2 HP 4-STROKE, best offer. Visual Navigation Suite with World Folio 12 and ZR00 unlock code for the entire world, all charts for the entire world on one disc, best offer. Norcold AC/DC refrigerator, 3.6 cu. ft., DE-441, new, \$750/obo. Electric Jabsco toilet, m#37010-0000, new, \$450/obo. Aqualarm engine monitor, new, \$200/obo. Davis Weather Station Wireless Vantage pro, new, but has small scratch in display, \$375/obo. Kris (916) 712-8278 or nautboat@yahoo.com.

74-FT MAST DESIGNED for catamaran. Also, SGC SSB radio. (415) 269-5165.

MISCELLANEOUS

ACHILLES 8.8 LSI DINGHY, 2000, with 4-hp Yamaha outboard, \$1,600. Honda EU 2000i generator, \$800. Forespar 13-24 whiskerpole, \$900. Fortress FX37 anchor, \$280. ShadeTree, \$250, fits 44' boat. Call (650) 580-1307.

BOAT KITS: EXPRESS 27, custom hull, deck, keel, carbon mast, \$4,000. Wilderness 40 hull, deck, \$6,000. Ron Moore (831) 818-3366 or mboats@pacbell.net.

WEST MARINE GIFT CARDS, 1) \$1,266, 1) \$617, best offer. HRO Seafari Systems watermaker 420-1SFM, new, best offer. Espar Grand Mariner heater, D10WHGM, new, best offer. Call Kris (916) 712-8278 or nautboat@yahoo.com.

CAPTAIN'S LICENSE CLASSES. OUPV (6-pack)/100 ton Masters, plus towing and sailing endorsements. USCG-approved courses. Successful completion satisfies USCG exam requirements. Offered by US Maritime Academy of California. Week-night classes in San Mateo, Sausalito and Ventura. Call Mike (650) 298-9489.

BEEN THINKING ABOUT LIVING aboard a boat? Wonder if you are compatible with this adventuresome lifestyle? Attend a 3 hour workshop, "Living on the Water ... on a Boat," Thursday, Feb. 8, 6 - 9 pm at Tam High. Register at <www.MarinLearn.com>

CLUBS & MEMBERSHIPS

SINGLE SAILORS ASSOCIATION welcomes all levels of experience. Members enjoy daysailing, cruising, group sails, socials, etc. Monthly meetings 2nd Thursday of month, social 6:30 p.m., meeting 7:30 p.m., Oakland Yacht Club, 1101 Pacific Marina, Alameda. Guests welcome, PICYA member. Call (510) 273-9763. <www.singlesailors.org>

CLUB NAUTIQUE PASSAGE MAKER Couples Membership. Great way for couples to learn to sail. Includes all US Sailing courses from Basic to Offshore, charter discounts, reciprocal club privileges, free trainer boats and more. Transferable. Regularly \$6,145, Asking \$5,100. Tom (408) 370-7084.

NON-PROFIT

ENGINE MAINTENANCE CLASS, Feb 8, 2007, offered by Santa Clara Power Squadron, Sail & Power Boating. Learn terminology, troubleshooting, routine maintenance and simple repairs on gas and diesel engines. In San Jose, 7-9 pm. Must be member to attend. For map or to register: <http://www.usps.org/localusps/santaclara/member_courses.htm>

THE LAKE YOSEMITE SAILING Association is proud to announce that we are holding our 9th Annual May Regatta on May 19-20, 2007 on beautiful Lake Yosemite just outside Merced, California. In May we get warm days and NW winds between 12-18 knots. Our website at <www.lakeyosmitesailing.org> has posted our notice of race, entry forms and directions. If you have any questions please contact Tom Cooke at tcooke@co.merced.ca.us or call (209) 723-8630.

MARIN POWER & SAIL SQUADRON promotes high standards of navigation and seamanship, offers members free classes ranging from Seamanship to Celestial Navigation plus cruises and social events. Next Boat Smart classes in Novato March 13, 14, 20, 21 and May 15, 16, 20, 21, all from 7 to 9 pm. For details and registration call (415) 883-6777.

USCG AUXILIARY, FLOTILLA 14, offers a ten-week course of Basic Skills and Seamanship starting Tuesday, February 20, 7:30-9:30 pm, at Loch Lomond Yacht Club, San Rafael. To register: Lex Byers (415) 453-5891 or Herb Golenpaul (707) 996-5964. For details, email: gkminder@yahoo.com.

ADVANCED COASTAL NAVIGATION class. 2/14/07 - 4/8/07 at 6:30 pm. Taught by Coast Guard Auxiliary Flotilla 12-2, at Oakland Yacht Club, Alameda. Pre-registration required, enrollment limited. \$125. Call Nancy (510) 601-6239.

ADVENTURE SAILING TRIPS

SF • Hawaii • San Juans • SF • Mexico
(707) 953-0434 • (808) 357-9943
www.adventuresailingtrips.com

CHARTER SAIL MEXICAN MAYAN RIVIERA

2004 Hunter 466 • Fully equipped • Crew & food included
Cancun Airport pick-up • Snorkel / Dive / Visit ruins
SN Bruja Marina • www.mexicanmayanriviera.com

(818) 262-5853 • Mexico 011-52 (984) 120-5958 • jasosa@bellsouth.net

VOLPAR, Inc.

(408) 986-0848 • (800) 258-4545
Parts / Service • Penta Only
M-F 10am-8pm • Sa-Su 10am-7pm (pst)
email: Volpar@Volpar.com

VOLVO PENTA

SEGWAY OF OAKLAND

212 International Blvd., Oakland • Rent, buy, or lease
All models in stock • New & Used • Only \$35 for a lesson
(510) 832-2429

NON-PROFIT, CONT.

MARCH 24, 2007, USCG AUXILIARY, Flotilla 10-03, Stockton, will be giving America's Boating Course for the recreational boater. The eight hour course will enhance your boating skill at any level. It is possible to get a discount on your boat insurance. Cost is \$40.00. Reserve a spot now, space is limited. Call Barbara (209) 983-1330 for the details.

BERTHS & SLIPS

36-FT SLIP AT PIER 39 FOR SALE. C-35. Great location, close to everything. Excellent marina facilities, good parking. No liveaboards. Must sell. Reduced to \$10,000/ofo. Call Rafael (415) 595-9428 or faloaca@yahoo.com.

36-FT SLIP, PIER 39 C-DOCK. \$280 per month plus utilities, preferred parking. Six-month minimum. Call (775) 745-0162 or cdrhans@aol.com.

40-FT SLIP AT PIER 39 D-DOCK for lease (or sale if very interested). Great location and marina facilities. Discount parking card included. Call Frank (925) 890-6233.

40-FT SLIP FOR RENT. 13.5-ft wide, Emery Cove Marina just north of Bay Bridge, great facility, many amenities. See: <www.emerycove.com> for details and features of the marina itself. Not for permanent liveaboard. \$310/month. Call owner (650) 888-0442.

PROPERTY SALE/RENT

MAINE COAST COTTAGE FOR RENT. Summer cottage on quiet cove with sunset views over Casco Bay available for several weeks, summer 2007. \$2,000/week. Built in 1910, 5 bedrooms, 2 baths, new kitchen, lots of privacy in idyllic setting. Tennis court available, dinghy, private waterfront, an hour from Portland airport. Call (212) 741-1152 or pattjenamdt@mac.com.

CREW

EXPLORE THE TURQUOISE COAST of Turkey and Greek Islands. 50-ft well-founded ketch departs Antalya, Turkey in early June 2007 on this two-month adventure. Seeking two additional crew. Shared expenses. Offshore experience helpful. Email: helekakau@hotmail.com.

59-YEAR-OLD ABLE-BODIED female, attractive and fun, anxious to sail or motor just about anywhere warm. Have experience and time. Looking for the right situation. Call me (505) 962-2261.

ENERGETIC ATTRACTIVE SWM, 53 with 55-ft, fast, well-equipped sailboat, seeking partner in crime for sailing the South Pacific: Diving, hiking, exploring other cultures, enjoying life. Am in excellent health, slim, educated, intelligent, adventurous, have good sense of humor, and a nice smile. Romantic, can dance. No smokes or drugs, just a social drinker. House trained. Emotionally open and mature, and enjoying life. Interested lady should be the same. Open to long-term relationship. Experience: Seven 1,000+ mile passages, 10,000 cruising miles, 2 seasons in South Pacific. Depart New Zealand in May for Fiji, Vanuatu and New Caledonia, return to New Zealand in Dec. Email: glenn_andert@msn.com.

BUSINESS OPPORTUNITIES

NEW TO THE MARKET. Latitude 43 Certified Organic Boat Cleaners is looking for marine retailers and boat yards interested in carrying our revolutionary, environmentally safe products. Ask about free shipping. Please call us: (888) 43LAT43 or email: info@lat43.com or see: <www.lat43.com>

CATALINA ISLAND, CA, POWER BOAT charter business. 6-passenger boat. 49-passenger boat. Website. Avalon City dockside permits. Pebble Beach mooring. Turnkey business. Could be expanded to include sailing charters. \$295,000. See <www.shamrockcharters.net> Call Burney Ramming (310) 422-1406.

MARINE WOODWORKING BUSINESS. Solid client base. Expansion opportunities. Serving the San Francisco Peninsula. Includes all tools and the lease in a well-equipped shop and office. Gross \$80,000. Net \$60,000. Asking \$35,000, will finance. Owner is going cruising. (415) 424-9358.

JOB OPPORTUNITIES

SVENDSEN'S MARINE is seeking a highly qualified retail salesperson. Candidates should have a strong working knowledge of marine systems and components, including sailboat hardware, plumbing, electrical parts, paints, solvents and coatings. Preference will be given to candidates with extensive blue water sailing or boating experience. The position is full time and includes competitive compensation and full benefits. Email resumes to: info@svendsens.com. Svendsen's is an equal opportunity employer.

SAILING INSTRUCTORS NEEDED for OCSC Sailing's award-winning program. We offer advanced courses in fabulous sailing conditions, and OCSC's curriculum is famous for turning out the best new sailors in the country. You'll enjoy a thorough training and coaching process to help you develop as an instructor and help acquiring your USCG license and US SAILING instructor certification. You'll teach with a supportive, collegial team including US SAILING Instructor Trainers. You'll have control of your schedule and can fit teaching around other interests. We offer great pay and benefits: Health insurance, vacation time and boat use privileges. P/T or F/T. Interviews and evaluations are slated for mid-February. For more information: <http://www.ocscsailing.com/about_ocsc/jobs.html> Send resumes to: angela@ocscsailing.com.

CAPTAINS, FIRST OFFICERS AND crew and sailing instructors. Best pay in the biz. Rendezvous Charters and Spinnaker Sailing is hiring. P/T or F/T, midweek and weekend shifts available. Want to love your job? Building sea time? ASA Certification earns more \$\$\$. Join this fun company full of great people. Fax resume to (415) 543-7405 or email: rendezvous@earthlink.net.

LATITUDE 43 INC. is looking for a sales representative with an established territory, CA and Pacific NW, with like lines to represent our environmental boat-cleaning products. Call (888) 43LAT43 or email: info@lat43.com or see: <www.lat43.com>

SAILING SCHOOL OFFICE, CATERING, maintenance. No experience required but is preferred. Run phones, prepare food for charters, crew, maintain our 26 sailing yachts. F/T or P/T. Fax resume to (415) 543-7405 or email: rendezvous@earthlink.net. Great people, great \$\$, a fun job.

SAN FRANCISCO BOAT WORKS is looking for a marine mechanic, gas and diesel, outdrive and outboard a plus. Also need boat tech with skills in systems: Rigging, plumbing, electrical, mechanical, etc. Full benefits. Fax resume to (415) 626-9172.

SCANMAR INTERNATIONAL is seeking a motivated individual to fill a full-time position in our factory in Point Richmond. The responsibilities would include shipping and assembly of our high quality stainless steel products. The ideal candidate would have a mechanical background, familiarity with shop tools, a critical eye with attention to detail, be a self-starter with the ability to work with little or no supervision, and have a clean driving record. A sailing background is a plus but not a requirement. The opportunity for advancement into overseeing production and purchasing for the shop is a possibility. For more information about our company please visit our website <www.selfsteer.com> Email resume to: scanmar@selfsteer.com or fax to: (510) 215-5005.

SALES PERSON NEEDED. 5+ years experience selling boats. Email resumes to: csyachtsales@cs.com or fax: (805) 382-2374.

TOO LATE TO CLASSIFY

EXPRESS 37, 1985. White hull with blue waterline strips. Fully race-rigged with modern and efficient deck layout. Great boat for racing and cruising. Yanmar diesel. Located Marina del Rey. \$75,000. Call (310) 459-1364 for spec sheet and photos.

MERIT 25, HULL #40. Dark blue, always dry-sailed. Highway trailer, boat and trailer in excellent condition. Lots of extras for racing or cruising. Good race record. \$11,000. Send for pictures and equipment list. (310) 375-7222 or ronwal@gte.net.

I 36, MIDNIGHT SUN. Probably the best I36 on the Bay. Visually stunning, most systems new, or recently upgraded. Yanmar diesel. \$59,800. SF Marina berth possible. (650) 595-2948.

GEMINI 105M, 2000. Tired of sailing on your ear but not ready for a trawler? Check out this beautiful 34-ft dry, comfortable cat. Well maintained and upgraded with more than 40k in extra neat stuff. Fully equipped. \$129,000. (510) 232-0150.

SALVAGE COOL CHANGE NEWPORT 30, next 30 days. Sadly, must let *Cool Change* go to the horizon of good old boats. Full mast, mainsail boom, rigging, this is a 24-month-old Ballenger spar with upsized rigging, single sideband rear stay, mast steps, \$2,900. Cape Horn windvane, new, \$1,800. A 4, PY1 dripless, 7/8 shaft, 3 blade, 2-blade prop, 10-gal gas stainless fuel tank, raw water filter system, \$800. Dodger, needs new frame, \$500. RL9 radar, cable was cut and needs to be replaced, \$250. Stanchions, bow pulpit, \$350. Misc. gear. Will sell boat for \$500, keel separated from hull but still attached. Total propane system: 3-burner stove/oven with bottle and hoses. New marine head. (831) 462-6008 or hawknest1@prodigy.net

1995 J/105, \$99,500/OBO. Pre-scrimp hull 120, fared keel/rudder, full electronics. Located Sausalito Yacht Harbor. Call (415) 867-0220 or franci.fridell@gmail.com.

SOUTH BEACH HARBOR BERTHS AVAILABLE

for boats in the Spinnaker Sailing Charter fleet. Sailing vessels from 32 to 43-ft. Active in charter fleet, late model, in excellent condition, with appropriate equipment. Perfect income opportunity, offset cost of ownership, berth at the best marina in NoCal. Email: rendezvous@earthlink.net • Call: (415) 543-7333

NAPA COUNTY • PROBATE SALE • DEEP WATER DOCK

3 br/2 ba Single-Story Home on .25-Acre Lot • RV/Boat Storage
Vacant • Motivated • Asking \$865,000

Maureen Paladini • Coldwell Banker • (707) 732-8133

Beware of Scams!

www.latitude38.com

If you use your email address in your ad, be WARY of scams. Be suspicious of cashier's checks, money orders or requests that you wire money abroad for any reason. For more info on these cons, see: <www.craigslist.org/about/scams.html>

Visit our Website

www.latitude38.com

Lectronic Latitude, updated daily, in glorious color! Place a Classified Ad with your credit card on our secure server. Buy a LogoWear hat or t-shirt. Subscribe! Peruse some of our Archives as well as dozens of interesting links. **Try it, you'll Love it!!**

SIGN UP FOR THE 2007 RACING SEASON

Entry Form
next page!

Thank you for participating in the YRA! We offer you a choice for racing both on the Bay and local ocean:

NEW THIS YEAR!

THE YRA PARTY CIRCUIT!

- This new series of regattas includes The Vallejo Race (Saturday and Sunday), the Summer Sailstice Regatta, and the 2nd Half Opener (Saturday and Sunday). All fun-filled events with great parties on Saturday night!
- Series Champions will be awarded at the November 15th YRA Year-End Trophy Party.
- To qualify for a series championship, boats must race at least one race day of both Vallejo and the 2nd Half Opener, as well as the Summer Sailstice Regatta (3 race days total). In addition, 50% of the fleet or class must qualify for awards to be given.
- All Bay-Area sailors are invited to sign up! We will have divisions for PHRF racers as well as One-Design Classes. If your One-Design Fleet is interested in signing up, please contact the YRA office.
- When entering, simply list your NCPHRF rating on the "Fleet" line, or, enter your One-Design Fleet.
- Sailing Instructions for each race will be available on the YRA Website: www.yra.org. If you have any additional questions, contact the YRA office at (415) 771-9500 or info@yra.org.

FLEET INFORMATION

HDA (Handicapped Divisions Association)

- Bay Racing on various courses for boats with a current NCPHRF rating
- Divisions are determined by grouping similarly rated boats. If you are unsure of your division, please write your NCPHRF rating on the "Fleet" line.
- HDA divisions are invited to race in the Crewed Lightship I race for an additional \$5.00 per racer. A signed Minimum Equipment List must be included with entry. Entry into the Crewed Lightship I race must be made at the time of season entry or individual race fees will apply.

ODCA (One Design Class Association)

- Bay racing for qualified one-design classes
- The Vallejo and 2nd Half Opener Regatta's are included in the ODCA Season Racing if the individual class has included the races on their race schedules. Current Fleet schedules can be found on <http://www.yra.org>
- If you are not sure if your fleet is a current ODCA fleet, or would like to sign your fleet up for ODCA, please contact the YRA office at (415) 771-9500 or info@yra.org.

OYRA (Offshore Yacht Racing Association)

- Approximately 12 ocean races ranging from 15 to 51 nautical miles in length
- OYRA racers are invited to race in the Vallejo race for an additional \$5.00 per racer. Entry into the Vallejo race must be made at the time of season entry or individual race fees will apply.
- Racers must choose from one of the following 5 divisions:
 - PHRO 1a – NCPHRF of 0 or less
 - PHRO 1 - OVER 34.5 Feet, D/W ratio Less than 200
 - PHRO 2 - OVER 34.5 Feet, D/W ration 200 & over
 - MORA - 34.5 Feet & Under
 - SHS – Shorthanded division, Specifically Requested

WBRA (Wooden Boat Racing Association)

- The WBRA is a Golden Anchor member in US Sailing and includes US Sailing membership dues in its entry fee
- Bay racing for one of the following 4 fleets:
 - Bird Boats
 - Folkboats
 - IODs
 - Knarrs

GENERAL INFORMATION

- **YRA Sailing Instructions are available on the YRA website at www.yra.org**, or at the YRA office. Sailing instructions are normally posted approximately 2 weeks prior to the first race for each charter association. If you do not have access to the internet and need to have your race instructions mailed to you, please contact the YRA office at (415) 771-9500 or info@yra.org
- A YRA sailing membership and a membership in a YRA member yacht club is required to register a boat for any YRA regatta.
- Please fill out your entry form completely, sign, date and return it to the YRA office along with your payment. If you need additional assistance completing this form, please contact the YRA office.

Yacht Racing Association of San Francisco Bay

Quarters 35 S, Fort Mason
San Francisco, CA 94123
Phone: 415.771.9500
Fax: 415.276.2378
email: info@yra.org

Name: _____	Boat Name: _____	Sail # _____
Address: _____	Boat Make/Model: _____	
	YRA Member #: _____	
Daytime Phone: _____	US Sailing Member #: _____	
Evening Phone: _____	Yacht Club Affiliation: _____	
Email: _____	YRA Member Yacht Club affiliation required to race in a YRA race	
Skipper's Jacket/Shirt Size: _____	Marina: _____	Berth: _____

Membership Fees:	YRA Membership: Required for YRA Racing	\$40	\$ _____
NCPHRF Fees:	Renewal of 2006 Certificate:	\$30	Please attach NCPHRF \$ _____
	New Certificate or Renewal of 2005 or earlier Certificate:	\$40	renewal form or application \$ _____

Season Racing Fees:	US Sailing Members	Non US Sailing Members	Fleet See back from more fleet information
Handicap Division Association (HDA) Season	\$170	\$185	\$ _____
One Design Class Association (ODCA) Season	\$170	\$185	\$ _____
Ocean Yacht Racing Association (OYRA) Season *	\$185	\$200	\$ _____
Wooden Boat Racing Association (WBRA) Season (includes US Sailing Membership)	\$180	N/A	\$ _____

Single Race Fees:	US Sailing Members	Non US Sailing Members	Fleet See back from more fleet information
HDA season racers entering Lightship I *	\$5	N/A	\$ _____
OYRA season racers entering Vallejo	\$5	N/A	\$ _____
Vallejo Race (YRA Season Opener)	\$75	\$80	\$ _____
2nd Half Opener	\$75	\$80	\$ _____
Drake's Bay *	\$75	\$80	\$ _____
NEW! YRA Party Circuit includes 5 race days! See Back for Details	\$100	\$115	\$ _____
All other YRA Races (write in race name): _____	\$50	\$55	\$ _____

Racing Late Fees:	1st Deadline	2nd Deadline	
Vallejo Race (YRA Season Opener): 1st deadline- 4/23, 2nd deadline- 5/2	\$35	\$75	\$ _____
Lightship I: 1st deadline- 3/12, 2nd deadline- 3/21	\$35	\$75	\$ _____
All other YRA Races: Rec'd after 5pm Mon and before 5pm the Wed before race	\$35	N/A	\$ _____

No entries accepted after 5pm the Wednesday before the race

* All YRA Racers entering an ocean race or series must submit a signed OYRA Minimum Equipment Requirement List. See http://www.yra.org/OYRA/ocean_safety.html or contact the YRA office for more information.

TOTAL _____

In consideration of being admitted to sailing membership in the Yacht Racing Association of San Francisco Bay (YRA), I agree to abide by "The Racing Rules of Sailing" and the Sailing Instructions of the YRA and the regatta sponsors. I warrant that I will maintain compliance with the YRA Minimum Equipment requirements. I agree to release the officers, agents and employees of the YRA, and its member Associations in any activity to which this entry form applies. I further warrant that I have not relied upon any of the above entities or individuals in preparing my yacht for racing.

Signed: _____ Date: _____

Make check payable to YRA. To pay by credit card (MC or Visa) please provide card information below, including billing zip code

Card Number: _____ CV # _____ Name on Card: _____

Card Holder's Signature: _____ Billing Address: _____

Office use only

C.C. Check Number _____ Amount PD _____ DATE Received in office _____

At *Latitude*, We Are Often Asked: "Do Your Classifieds Really Work?"

Here's part of a *Letter to the Editor* received from afar...

"I'm happy to report that after 10 years and 25,000 nautical miles and smiles, we sold our beloved Pilothouse 37 *Polly Brooks*. And even though she was in the Virgin Islands, we sold her exclusively through the *Classy Classifieds*!"

– Kirk, Cath & Stuart McGeorge
St. Thomas, U.S. Virgin Islands

For more information on placing an ad, go to www.latitude38.com and click on 'Classifieds', or see the first page of the Classifieds in this issue.

PHOTO: CAPTAIN KIRK

"As soon as little Stuart gets his sea legs, we're off to the Pacific."

Bilge Steam Cleaning Oil Changes

From our boat to yours, we bring the SERVICE to YOU

Fuel Polishing

Tank Cleaning

SOLAR POWER

DIESEL GENERATORS, INVERTERS & CHARGERS

Complete AC & DC power systems

Alan McDonnell's

Boatguys.

Diesel Heating, Air-Conditioning, Plumbing & Electrical

Servicing Dealer For:

Grunert, Marine Air, Cruisair, NovaKool, Waeco-Adler/Barbour Technautics, Vitrifrigo, Tundra, Isotherm, Espar, Webasto, HRO Norcold, Balmar, Mastervolt, Magnum, Sealand Vacuflush

510-393-9168

ADVERTISERS' INDEX

AB Marine	85	Baja Naval	202	Bo'sun Supplies.....	218	City Yachts	17	Dixon Yachts	220
ABC Yachts	226	Ballena Bay Yacht Brokers.....	21	Boat US	20	Clipper Yacht Harbor	130	Dockwise Yacht Transport.....	37
Advanced Marine Electronics.....	141	Ballenger Spars	130	Boatguys.....	217	Club Nautique.....	32	Doyle Sails	49
Agape Villages.....	143	Barillas Marina	203	Bottom Sidlers	208	Coast Marine	22	Easom Rigging	131
Alameda Prop & Machine.....	24	Bay Island Yachts	7	Boy Scouts San Francisco.....	224	Conch Charters	182	EM Design	163
Albatross Yacht Charters	184	Bay Marine Boatworks.....	59	Brisbane Marina	31	Cover Craft	85	Emery Cove Yacht Harbor.....	85
Almar Marinas	81	Bay Marine Diesel.....	204	British Marine.....	16	Coyote Point Marina	22	Emeryville Marina	153
American Battery	204	Bay Propeller	87	Brunos Island Resort	18	Cruising Direct Sails	205	Essex Credit Corp.	24
Anacortes Yacht Charters	185	Berkeley Boat Sales	220	Butler Rigging.....	208	CYOA Yacht Charters.....	178	Farallone Yacht Sales	13
Andersons Boat Yard.....	51, 159	Berkeley Marine Center	71	BVI Yacht Charters	185	Desolation Sound Charters ..	185	Fleetkeeper.....	219
Annapolis Performance Sailing	173	Beta Marine Engines	153	Cabrillo Yacht Sales	224	DeWitt Studio	205	Flex-O-Fold Propellers	93
Aquatic Protection Agency ..	221	Blue Sky Energy	123	Cal-Marine Electronics	119	Diesel Fuel Filtering	24	Flying Cloud Yachts	23
		Blue Water Insurance.....	125	California Yacht Sales.....	224	Dimen Marine Financing.....	89	Footloose Yacht Charters.....	183
		Bluelwater Network.....	162	Chula Vista Marina	198	Dirigo Sailing	185	Forespar	131

Sunset Kidd's Santa Barbara Yacht Sales

1990 Cheoy Lee 47
\$198,000
Dave Pedrick Design
Comfortable Cruising Yacht
Well Maintained,
Nearly New Main
Northern Lights Genset,
Three Cabin, Two Head

1986 Wylie 39
\$110,000
A single hander's dream.
New Sails, New Rig, New
Engine. Fast and Fun!
Self Tacking Jib Setup

1973 Cheoy Lee 36
\$36,000
Luders Design
Long term SF Bay boat
The "Moonshine"
Spent a couple yrs in Florida
Now back on the west coast

(805) 965-1675

To see more pictures www.SunsetKidd.com

CASH FOR YACHTS!!

**IF YOU NEED TO SELL IT FAST,
CALL ME!!**
(Please, no junkers!)

877.869.6700
TOLL FREE

775.815.4660
MOBILE

STAINLESS STEEL RATCHET BUCKLE & STRAP

Three Widths: 2", 1.5" & 1"
Various Lengths

Strength, Quality
& Dependability...
with a Lifetime Warranty!

**Stainless Steel
Hardware, Rigging & Fittings
at Reasonable Prices.**

www.BOSUNSUPPLIES.com

Or call toll-free for catalog and to order

See our complete catalog & order on the Web **1(888) 433-3484**

GOLDEN STATE DIESEL MARINE

PARTS

YANMAR • UNIVERSAL • WESTERBEKE
PERKINS • ISUZU • PATHFINDER • ATOMIC 4

SERVICE

DIESEL ENGINES

Barbara Campbell

351 EMBARCADERO
OAKLAND, CA 94606

(510) 465-1093

ADVERTISER'S INDEX - cont'd

Fortman Marina.....	90	H.F. Radio	146	Innovative Cruising Boat		Larry R. Mayne Yacht & Ship		Marina Puerto Salina.....	197
Garhauer Marine.....	47	H&S Yacht Sales	8,9	Designs	162	Broker	222	Marina Puesta Del Sol	201
Gentry's Kona Marina	210	Hanse North America.....	118	Interlux Yacht Finishes.....	27	Larsen Sails/Neil Pryde	74	Marina Real	202
Gerry's Cruising Charts	203	Hansen Rigging	61	Island Yacht Club	62	Lee Sails	212	Marina Village	73
Gianola & Sons	16	Harken	38	Jiffy Jax.....	184	Lewmar Marine.....	41	Marine Engine Co.....	164
Glacier Bay	146	Haynes Sails	210	JK3 Nautical Enterprises	75	List Marine Enterprises	89	Marine Lube	217
Glen Cove Marina	165	Helms Yacht & Ship		Johnson Marine, C.		Loch Lomond Marina.....	55	Marine Outboard Co.	184
Go Cats.....	182	Brokers	57	Sherman	42	Mahina Expeditions	183	Marine Servicer.....	40
Golden Gate Yacht Sales.....	25	Helmut's Marine Service	163	Kissingner Canvas	20	Maine Cats	184	Mariner Boat Yard.....	43
Golden State Diesel Marine	218	Hogin Sails	119	KKMI - Bottom Paint.....	22	Makela Boatworks	164	Mariner's General Insurance	
Grand Marina	2	Holmes Marine Specialties ..	152	KKMI - Engine.....	83	Marina Bay Yacht Harbor ...	147	Mariner's Hardware.....	83
Grand Prix Sailing Academy		Hood Sails	39	KKMI - Marine Electronics	91	Marina de la Paz	204	Maritime Institute.....	143
.....	174	Hotel Coral & Marina.....	143	KKMI - Rigging	172	Marina El Cid.....	198	Marotta Yachts.....	225
Guenevere's Adventures	204	Hydrovane	200	KKMI Yacht Brokerage.....	52	Marina Mazatlan.....	46		

1985 CELESTIAL 48 CENTER COCKPIT SLOOP

Looking for the ideal cruising boat for the whole family – especially your wife?

This 1985 Celestial 48 is bullet-proof and she has everything for comfort and convenience, not to mention great sailing capability, and it is priced to move quickly!

Tons of room! Owner's cabin has a brand new full king-sized mattress and a head with separate stand-up shower. Newly upholstered cushions. Electric toilets in both heads and plumbed to the fresh water system, so no smell. Air conditioning and heating, and screens for entire cockpit. Large aft deck big enough for three chairs. Radar, chart plotter, autopilot and sail controls lead to cockpit, behind the warm, dry dodger. Powerful windlass to haul in the 300 feet of chain, and a crane on aft deck to raise and lower the outboard. 200 gallons of fuel and 250 gallons of water, plus watermaker. Refrigerator with separate freezer.

Want a beautiful boat that you can be proud of? This boat is stunning!

**Asking \$180,000 • Located in Pacific Marina, Alameda
(415) 591-0661 • sailor@thorneasset.com**

*For complete equipment list or see pictures at:
www.thornefamily.com*

ARRRR!
A pirate's life is for me!

FOR SALE TODAY: 65' Rosborough, INGOMAR. This pirate ship could be your own bed & breakfast business. Fully restored, fully furnished, turn-key liveaboard, bed & breakfast, or whatever your imagination creates.

OCEAN PACIFIC YACHT SALES • (800) 555-5897
INTERESTED BUYERS: Call today for a free brochure and/or schedule a free open house tour of the boat (Oxnard, CA).

- * Leak Repairs * Port Light Replacement
- * Gloss/Non-Skid Painting Featuring Sterling LPU
- * Varnishing * Teak Deck Caulking
- * Hardware Re-bedded

See website for additional services and info.

Your berth or ours (Alameda)
Since 1989 (510) 865-9375
www.thefleetkeeper.com

RPARTS

REFRIGERATION PARTS SOLUTION

100% INTERNET BASED We carry a complete line of refrigeration parts for maintenance, repair, and upgrades for all brands including Grunert, Glacier Bay, Marine Air, Sea Frost, Adler/Barbour and more. We are also

pleased to offer R28+ vacuum insulation panels (independent lab tests) all at Rprices: guaranteed lowest!

www.rparts.com

ADVERTISER'S INDEX - cont'd

Mazatlan Marine Center/	North Beach Canvas	67	Pacific Marine Foundation...	165	Raiatea Carenage Services .	196	San Juan Sailing	185
PV Yachts	North Sails Minden	53	Pacific Yacht Imports.....	11	Randall Burg Yacht & Ship	14	San Leandro Marina.....	77
McGinnis Insurance.....	North Sails - San Francisco ..	45	Paradise Village.....	63	Richardson Bay Marina	20	Sausalito Yacht Club.....	30
McDermot Costa Insurance .	North U	50	Passage Yachts	4,5	Rooster Sails.....	87	Sausalito Yacht & Ship	218
McGrath Yachts	Oakland Yacht Club	18	Passage Yachts Brokerage...	221	Ryan's Marine	208	Sausalito Yacht & Ship	
Milltech Marine Inc.	Ocean Pacific Yacht Sales...	219	Peter Crane Yacht Sales	223	Sail California	26,28,29	Brokerage	222
Moorings, The	Opequimar Marine Center..	199	Pineapple Sails	3	Sail Cyclades	183	Sausalito Yacht & Ship –	
Modern Sailing Academy ...	Orange Coast College	65	Prime Fabrication	162	Sail Warehouse, The	210	Dock-n-Sell.....	89
Monterey Bay Marine	Outboard Motor Shop	78	Punta Mita Beachfront		Sail-A-Small-Boat Day –		Scanmar International.....	91
Napa Valley Marina	Owl Harbor	140	Condos.....	184	Richmond Yacht Club.....	174	Schaefer Marine	131
Nelson Yachts.....	Oyster Cove Marina.....	68	Pusser's Rum	6	Sailtime	88	Schionning Designs	164
Nelson's Marine	Oyster Point Marina	92	Quantum Pacific	33	Sal's Inflatable Services	125	Schmidt, Charlotte Yacht	
New Era Yachts	Pacific Coast Canvas.....	87	Quickline	163	San Carlos Yacht Sales	220	Sales	223
Norpac Yachts.....	Pacific Coast Yachts	223	R-Parts	219	San Francisco Boat Works...	138	Schoonmaker Point Marina .	142

info@sancarlosyachts.com
U.S. Toll Free 1-877-694-4568
U.S. Fax 1-520-232-2032
Charlie Bloomer, Marisa Velasco,
and Denny Grover.
Empresas Pahinga S. de R.L. de C.V.

NEW
NUMBERS!

San Carlos Yachts

POWER • SAIL

www.sancarlosyachts.com

On Marina San Carlos and
the Sea of Cortez, your
Paradise just a few hours
south of Arizona!

Mountains and desert on the Sea of Cortez. The fastest growing, largest independent boat brokerage South of the Border! All within a few hours' drive of Tucson. **San Carlos Yachts** has over sixty top-quality cruise equipped sail and power boats available now – and we're adding boats every week.

San Carlos offers easy access WITH NO CAR PERMITS REQUIRED, U.S.-quality boat workers and facilities, certified surveyors, everything you might need. Most everyone here speaks English, too. We can arrange discounted lodging for your stay, dive trips, sportfishing, horseback riding, golf...you name it!

We're only a toll-free phone call away 1-877-694-4568. Come see why **San Carlos Yachts** is a different kind of brokerage in a different kind of paradise! *¡Se habla ingles tambien!*

SAIL

27' NORSEA cutter, '85.....	\$39,500
30' CATALINA Mk III sloop, '93.....	45,900
32' MARINER ketch, '72.....	39,900
32' WESTSAIL cutter, '71.....	58,900
33' WAUQUIEZ GLADIATEUR sloop, '82.....	49,500
33' CAL sloop, '87.....	47,900
34' HANS CHRISTIAN cutter, '76.....	40,000
34' GANLEY SHADOW steel sloop, '86.....	55,000
35' CAMPER NICHOLSON sloop, '74.....	59,500
35' CAL cruising sloop, '75.....	SOLD!
35' COLUMBIA 10.7M sloop, '78.....	37,900
36' ISLANDER FREEPORT sloop, '79.....	59,500
36' UNION POLARIS cutter, '77.....	59,000
36' UNION POLARIS cutter, '78.....	78,000
37' PEARSON sloop, '89.....	69,500
37' DUFOUR cutter, '81.....	SALE PENDING
37' HUNTER cutter, '82.....	37,900
37' PEARSON wing-keel sloop, '89.....	69,500
37' BENETEAU EVASION ketch, '84.....	SOLD!

37' BROWN SEARUNNER sloop & trailer, '85.....	28,000
38' DOWNEAST cutter sloop, '75.....	SALE PENDING
38' ALAJUELA cutter, '76.....	85,000
40' BENETEAU OCEANIS 40CC sloop, '00.....	229,500
40' HANS CHRISTIAN CHRISTINA cutter, '86.....	165,000
40' VALANT cutter, '76.....	119,000
41' COOPER 416 pilothouse sloop, '79.....	99,000
41' MORGAN OUT ISLAND ketch, '78.....	SOLD!
42' CASCADE CC ketch, '65.....	SOLD!
42' CHEOY LEE CLIPPER ketch, '70.....	SOLD!
42' BROWN SEARUNNER cutter, '76.....	59,500
43' MASON cutter, '79.....	SOLD!
46' CAL CRUISING 3-46 CC sloop, '77.....	85,000
46' PAN OCEANIC CC cutter, '85.....	149,000
49' LIBERTY CC cutter, '87.....	265,000
50' CHEOY LEE ALDEN OFFSHORE ketch, '67.....	119,000
50' GULFSTAR Mk II CC ketch, '77.....	82,000
51' CUSTOM STEEL CC ketch, '76.....	125,000

POWER

25' SKIPJACK sport cruiser & trailer, '87.....	34,000
27' PHOENIX TOURNAMENT EXPRESS, '86.....	29,000
28' CARVER RIVIERA with trailer, '84.....	37,000
31' SEA RAY AMBERJACK EXPRESS, '92.....	97,500
32' AVANTI 3255 EXPRESS & trailer, '89.....	47,500
32' WELLCRAFT 3200 COASTAL EXPRESS, '85.....	29,500
33' TROJAN 10 METRE sedan sportfish, '84.....	55,000
34' CRUISERS 3375 ESPRIT EXPRESS, '97.....	79,500
37' NORDIC TUG trawler, '99.....	309,000
38' CHB tri-cabin trawler, '78.....	39,000
42' GRAND BANKS classic trawler, '76.....	149,000
42' GRAND BANKS classic trawler, '70.....	SOLD!
42' U.S. NAVY convertible sportfish, '53.....	SALE PENDING
43' OCEAN ALEXANDER trawler, '85.....	176,000
43' WELLCRAFT PORTOFINO EXPRESS, '89.....	59,500
44' TROJAN F-44 motoryacht, '78.....	110,000
45' VIKING SEDAN CONVERTIBLE, '89.....	300,000
47' C&L SEA RANGER trawler, '79.....	199,500
50' FERRETTI 150 MY, '97.....	650,000

37' ISLAND PACKET CUTTER, 1995. Easily one of the best built qualities available today, the I.P. remains America's premier cruising design. This South Pacific veteran shows beautifully. The owners have taken this one to the limit for cruising. There are so many thoughtful upgrades, large and small, that you will be hard pressed to improve on it for your blue-water dream. **\$167,500 USD**

42' HUNTER PASSAGE CC SLOOP, 1990. Fast, roomy and very sea kindly, the Passage 42 was Hunter's breakthrough fast cruising design. Still a great looking boat in any anchorage, this example came south from the Pacific Northwest to stay. Shows well inside and out, is quite well equipped, and a great choice for cruising Mexico and the world. Don't miss this opportunity! **\$124,500 USD**

55' VIKING CONVERTIBLE, 1998. This is a stunner! No need to wait for that new mid-50 footer. This 55 convertible is in better-than-new condition throughout. She's fitted with every conceivable amenity for fishing offshore and gracious living at the dock. A consistent tournament winner, this Viking is **absolutely the best value in a Viking 55 on the planet!** **\$950,000 USD**

Two Terrific Catalinas

Catalina 36 MkII, 2001

One of Catalina's most successful designs. Come see why this one is for you. **\$119,500**

Catalina 42 MkII, 2000

Very clean and well equipped. Call for a viewing. **\$190,000**

Dixon
Yachts

2705 W. Coast Hwy.,
Newport Beach, CA 92663

Mobile: (929) 355-4898
hulltruth1@sbcglobal.net - Visit us online at www.yachtworld.com/dixon/yachts

Berkeley-Brisbane Boat Sales +

COLUMBIA 45, 1972

Spacious, Raised Deck D459 **\$61,900**

44' VINETTI CALIFORNIAN

\$109,000

FLOATING HOME
1971,
completely
rebuilt in 2006.
2 bed, 1.5 bath.
\$125,000

45' HUNTER SAILBOAT, '87..	Price reduced \$99,000
42' CHIKITA 111 TRAWLER...	Must sell NOW \$8,900
41' MAINSHIP SEDAN, '89..	Must sell \$109,000/offer
34' TIDEMEN TRI-CABIN.....	Reduced \$18,900
34' NAUTELINE, houseboat liveaboard	Now \$15,900
30' LANCER SAILBOAT, '84.....	\$14,900
28' BAYLINER 2855, '95.....	Pending

**Now Brisbane and
Berkeley Boat Sales**
(510) 548-1202
cell (415) 515-9215

www.marinesource.com/bbs

ADVERTISER'S INDEX - cont'd

Sea Frost.....	91	Star Marine Electronics.....	78	Tiburon Mist at Paradise Cay.72	Wedlock , Stone, Ramsay & Yacht: Celestial 48.....	219	
Seaportal.....	76	Starbuck Canvas.....	93	TMM/Tortola Marine Mgmt. 178	Whiting Marine Surveyors. 163	Yacht: IACC.....	86
Seashine.....	58	Strictly Sail Pacific.....	79	Tradewinds Sailing.....	124	Yacht: San Lorenzo 80 MY....	86
Seatech.....	162	Sunsail Charters.....	44	Trident Funding.....	12	Yacht Racing Association	
Selden Mast, Inc. USA.....	54	Sunset Kidd Yacht Sales.....	218	UK Sails.....	84	215,216
Society of Accredited Marine		Svendsen's Boat Works.....	35	Vallejo Marina.....	93	Yachtfinders/Windseakers	16
Surveyors/SAMS.....	139	Svendsen's Marine/Gill.....	34	Vaughan, William E.....	212		
South Beach Harbor.....	56	Svendsen's Metal Works.....	175	Ventura Harbor Boatyard....	147		
South Beach Riggers.....	67	Swedish Marine.....	153	Voyager Marine.....	60		
South Beach Sailing Center ..	67	Sydney Yachts.....	10	Watermaker Store, The.....	122		
Spectra Watermakers.....	36	System 3 Resins.....	159	Watski.....	212		
Spin Tec.....	119	Tartan/C&C Yachts.....	15	Waypoint.....	146		
Spinnaker Shop, The.....	83	The Cruise Director.....	180	Weatherguy.com.....	212		

**Don't forget
to tell 'em
Latitude
sent you!**

Don't forget
to tell 'em
Latitude
sent you!

NEW ERA *yachts*

POWER & SAIL

38' KAISER KETCH, '71
You're adventurous? Looking for a strong, well-founded vessel to sail the South Seas and beyond? Here is *Pincoya*, a 44' LOA Canoe-Stern Ketch. Must be seen.
A great value at **\$79,950**

36' MORGAN, 1984
Very clean.
Ready to have fun.
Loaded.
\$42,500

31' HUNTER, '87
Spacious, airy cruiser. Ideal for a young family. Clean and ready to sail now.
Asking **\$32,500**
Good Listings Needed!

Visit our new office in Grand Marina
2021 Alaska Packer Place, Alameda, CA 94501
(510) 523-5988 • www.newerayachts.com

DONATE YOUR BOAT

to the Aquatic Protection Agency.
We protect our precious coastal waters from illegal toxic pollution.
We can use your equipment, so you will get maximum value for your donation.

**Call 415-235-0756
or 831-247-8228**

boats@aquaticprotection.org

We are on the water, monitoring cruise ships, performing BlueBoater trainings, and testing outfalls for harmful toxins.

www.AquaticProtection.org

NOW TWO OFFICES TO SERVE YOU!

BENETEAU 473, 2002
\$265,000

**Excellent Condition
Loaded
Two Boat
Owner –
Must sell!**

PACIFIC SEACRAFT PH 32
1995 ~ Reduced! \$119,500

BENETEAU FIRST 40.7, 2002, \$188,000

BENETEAU FIRST 47.7
\$275,999

BENETEAU FIRST 36.7
Call

ISLAND PACKET 320
New listing, call for details

ISLAND PACKET 420, 2000
\$329,000

X-YACHT 412, 2001
\$267,000

BENETEAU 361, 2001
\$128,500

BENETEAU 331, 2001, \$94,500
SOUTHERN CROSS 28, \$25,000

NEW ALAMEDA OFFICE
1070 MARINA VILLAGE PKWY, STE 101
ALAMEDA, CA 94501
(510) 864-3000

PT. RICHMOND OFFICE
1220 BRICKYARD COVE RD.
PT. RICHMOND, CA 94801
(510) 236-2633

www.passageyachts.com
sales@passageyachts.com

SAUSALITO YACHT & SHIP

Hunter 356, 2003, \$114,950

38' Wauquiez MkII Sloop, 1981, \$89,500

Islander 36, 1977. Loaded, ready for Mexico. \$39,999

36' Morgan, 1984, \$39,999

40' Pacific Offshore Sloop, 1967, \$59,995

SAUSALITO YACHT AND SHIP

1306 Bridgeway at Turney, Sausalito, CA 94965
(800) 505-6651 • (415) 332-2550

GO FASTER *Wizard* YACHTS LTD.

Bill Lee
Dan O'Brien
Tom Carter
Tim Hess

345 Lake Ave., Suite G
Santa Cruz, CA 95062
(831) 476-9639 fax (831) 476-0141
www.fastisfun.com

BENETEAU 51 'Idylle' 3 strms, 3 heads, crew quarters forward. New sails, many recent upgrades. BIG go anywhere 51-footer. **\$139,000**

SANTA CRUZ 50 Go fast and have fun. Recent mast, sails and scoop. **\$179,000**

COUNTESS 44 KETCH Don't miss this one. large diesel, generous cockpit, good deckspace and interior volume, great cruiser. **\$59,500**

SANTA CRUZ 52 Two stateroom/two head layout. Extensive equipment, excellent condition. Superb, fast cruiser/racer. **\$490,000**

DAVIDSON 50 'Jumpin Jack Flash' Excellent Pacific Cup or TransPac boat. Very good condition. **\$199,000**

SANTA CRUZ 40 Set up as a very fast cruiser. Extensive cruising systems were professionally installed. **\$84,900**

LRM

Hanse

www.yachtworld.com/larrymayne

THE SPECTACULAR
HANSE 370 IS AVAILABLE
FOR VIEWING AND READY
TO DELIVER.

WYLIECAT 30, 2007
ULTIMATE IN SIMPLICITY
AND PERFORMANCE.

Hanse 41, '05, dark blue, easy to sail **\$249,000**
Roughwater 41, '78, single dsl sedan **\$46,000**
Hanse 370, '06, new, terrific quality **Special Pricing**
Uniflite 32, '77, twin diesel, new everything .. **\$42,500**
WylieCat 30, '07, hybrid **\$126,000**
WylieCat 30, '97, outboard **\$79,000**
Chaparral 24, '94, sleeps 4, I/O, trailer **\$19,000**
Chaparral 23, '87, I/O, trailer, like new..... **\$6,000**

Larry R. Mayne
maynesails@aol.com

(650) 888-2324

lic. calif. yacht broker

Visit Us In Our New Office

On Oakland's Embarcadero just off the 880 Freeway

Free Special Report: 24 Essential Tips to Buying Your Next Yacht!

Whether you're a first-time buyer or an old pro at the yachting game, buying a yacht can be a daunting process. It's an emotional time filled with difficult choices and each decision you make has money riding on it.

Finding the right vessel to meet your needs is difficult enough. As someone who has helped countless buyers find their dream boats and save money at the same time, I'll show you not only how to make sure you've found the right vessel, but how to negotiate a fair price and enjoy the adventure along the way! The tips contained in this report will go a long way toward making you a savvy buyer.

24-Hour Recorded Info by Phone or Fax: (888) 827-1891, ext. 2023

Pacific Coast Yachts, Inc.

**1853 Embarcadero
Oakland, CA 94606**

(510) 764-1734

Check out our NEW and IMPROVED Web Site to access all of the resources you need for Fabulous Boating in Northern California.

www.fabuloussyachts.com

CHARLOTTE SCHMIDT
YACHT SALES

When Experience Counts

4100A Harbor Blvd.
Oxnard, CA 93035
Fax (805) 382-2374

In SF Bay Area: (415) 613-0712
(805) 382-2375
Csyachtsales@cs.com

www.yachtworld.com/charlotteschmidt

44' CT CUTTER RIG, 1986
New Yanmar diesel, 2004. Two staterooms, refrigeration/freezer, stunning interior. All reasonable offers considered! Must be sold!
Asking \$119,000

43' MASON CUTTER, 1984
Perkins diesel, radar, autopilot, dodger, two private staterooms, modified full keel. Excellent condition. One owner boat.
Asking \$155,000

43' WESTSAIL KETCH, 1976
Crealock design, 85hp diesel, dodger, SSB, GPS, radar, hydrostatic drive, custom interior. **Asking \$87,000**

45' CREEKMORE CUTTER, 1976. Perkins diesel, radar, GPS, diesel genset, dodger, dinghy w/OB, recent interior upgrades, performance cruiser. Must see. **Asking \$80,000**

37' PROUT CATAMARAN, 1987. Yanmar diesel, SSB, AP, 3 cabins, a popular cruiser, just back from South Pacific. Located in SF. Call owner's agent at (415) 613-0712. **Asking \$119,000**

43' IRWIN, 1985
Perkins 85 hp diesel, radar, autopilot, dodger. Great condition.
Asking \$139,900

Peter Crane Yacht Sales and Charters
In Santa Barbara - experienced, interested, friendly, low pressure
Brokerage without walls

Peter Crane (805) 963-8000 **Mark Scott-Paine (805) 455-7086**

1973 Bowman 46 yawl
Holman & Pye design \$139,000
new sails, rigging, turnbuckles, seacocks

1969 Columbia 50
classic Bill Tripp design \$165,000
new diesel, electrical, upholstery

1983 Spindrift 43 pilothouse
well equipped, galley up \$129,000
freshly painted spars

1985 Young Sun 43 cutter
fully equipped, cruise ready, genset
beautiful new upholstery \$159,000

Tartan 38
complete refit, fully cruise ready
reduced to \$85,000

1973 Marieholms Int'l Folkboat
beautiful shape in glass and
ocean capable \$12,900

Info and photos: www.petercraneyachts.com
pc@petercraneyachts.com
We have 25', 28', 50', and 51' SB slips available now

CABRILLO YACHT SALES

"Discover The Difference"

(619) 523-1745

www.cabrilloyachts.com

Sun Harbor Marina (next to Fisherman's Landing)
5060 N. Harbor Drive, Suite #155, San Diego, CA 92106

tayana yachts sales/service

Custom Construction

64' TAYANA, 2007

- 200 hp diesel
- 650 fuel
- Electric windlass/winch
- 3-4 cabins

VIDEO
AVAILABLE

46' TAYANA PILOTHOUSE
325 gal. fuel, dual stations,
Also a used 3-cabin model

48' TAYANA DECK SALON
Center cockpit or pilothouse models.
Also a used 48', 55' & 46' PH

11 ALL NEW BILL DIXON DESIGNED
54' TAYANA
Check it out.

42' HUNTER PASSAGE
Two available. Center cockpit.
Great local cruiser.

44 & 41 IRWINS
Lots of room. Two large cabins. Motivated
sellers, price reductions. Boats with slips.

44' PETERSON
Center cockpit.
Call Keith at (520) 743-7833.

40' VALIANT, 1992
Loaded to cruise the world. On our dock.
Price just lowered.

38' VAGABOND WESTWIND
Many custom features. Super clean,
cruise ready. \$139,000

PACIFIC SEACRAFT MARIAH
Two awesome pocket cruisers.

35' FANTASIA CC Loaded with gear.
Also a 37' TAYANA, 37' YAMAHA
and 36' ISLANDER

47' VAGABOND KETCH
Ready to cruise the ocean blue.
Also a 47' VAN DE STADT

42' CENMARINE
Beautiful lines. Awesome finish work.
Also a 38' BALTIC

Worldwide / Mexico / Pacific Coast

Tayana Yachts • Large Selection of Used Yachts

www.cabrilloyachts.com

Mexico Connection Keith Demott (520) 743-7833

COM-PAC 35, 2006

Charley Morgan design. 27 hp Westerbeke.
Performance oriented with great liveability.

~~ STABLE, SEAKINDLY, FAST ~~

Offered at \$208,000

CALIFORNIA
YACHT SALES

(619) 295-9669

www.californiayachtsales.com

Give A Little...

Now Accepting
Automobiles!

Give A Yacht...

Your generosity will give your boat a new home and
give you a nice tax break and great satisfaction...

Our growing Scout program needs your support:

- Any serviceable vessel can be used.
- We'll make the transfer quick and easy.
- Tax benefits from donating can meet and sometimes even exceed the amount realized from selling your vessel.
- You can eliminate the bills associated with the cost of owning your boat.

Donations
Are Tax
Deductible

Donate Your Boat to the Sea Scouts

San Francisco Bay Area Council,
Boy Scouts of America

For more information contact: Matt Myers
1-800-231-7963 x145 • mattm@sfbac.org

Marotta Yachts of Sausalito

Brokers of Fine Sail and Motor Yachts

415-331-6200 • info@marottayachts.com

See at:
www.marottayachts.com

57' BENETEAU

Designed by Bruce Farr, this center cockpit cutter is Beneteau's flagship and shows more as a semi-custom build than as a production boat. This late model is the owner-cabin-af version, has the optional wing keel (still a full 6'10"!), and is impeccable. Shows almost as new. Loaded with features, rare find.

\$895,000

See at:
www.marottayachts.com

41' HANSE 411, 2005

Elegant European-built performance cruiser shows as new inside and out. Well equipped, flawless dark blue hull with beautiful teak decks and deep draft keel, Herreschoff interior with 6'6" headroom.

\$249,000

See at:
www.marottayachts.com

45' HUNTER 450 CENTER COCKPIT SLOOP, 1997

This low time vessel is well equipped, professionally maintained, and shows bristol (\$40,000 spent over the past year). With two spacious staterooms, two heads, very functional galley, HUGE comfortable salon, and lying in one of the best slips in the Sausalito Yacht Harbor, she'll make an ideal pied à terre.

\$199,000

See at:
www.marottayachts.com

41' BENETEAU 411, 2001

With more than \$50,000 spent over the past year, this boat shows as new inside and out. Always professionally maintained and never chartered, she's the two-stateroom, deep-keel version. Well equipped with optional 50hp Yanmar, an in-mast main, brand new heavy-duty dodger and full boat cover, new electronics, and much more.

Transferable Sausalito Yacht Harbor slip. **\$169,000**

See at:
www.marottayachts.com

42' PASSPORT CUTTER, 1985

Well designed and built cruiser in very nice shape and lying in a marina that may consider taking on a liveaboard. Liveaboard slips are almost IMPOSSIBLE to find here, so this is a major benefit if you're looking for such.

\$124,500

See at:
www.marottayachts.com

37' HUNTER 376, 1997

Cruising World Boat of the Year (Best Value) in 1997. Fresh water cooled Yanmar diesel with low hours, main with Dutchman system and electric self-tailing winch, all lines lead aft, huge cockpit with walk-through transom, substantial dodger. Three staterooms, 6'6" draft.

\$99,000

See at:
www.marottayachts.com

38' BENETEAU, 1990

Mooring's 38 model, designed around a modified First 38s5 hull and is a sleek and fast two-stateroom/two-head racer/cruiser, perennially popular on the brokerage market.

This one is clean with a new suite of sails and a rebuilt Yanmar engine.

\$69,500

See at:
www.marottayachts.com

36' ISLANDER, 1983

The Islander 36 is one of the most popular 36-ft sailboats ever built, and this particular late-model example is VERY clean inside and out. With \$20,000 spent over the past several years (including a new heavy duty dodger, new North Sails full batten mainsail, new 135% North Sails jib, and new Garmin chartplotter), the boat needs nothing.

\$64,500

See at:
www.marottayachts.com

38' PEARSON 385, 1984

Very roomy (actually UNBELIEVABLY roomy!) center cockpit sloop built to typical high Pearson standards, in nice shape, priced right and lying in a transferable Sausalito Yacht Harbor slip — all in a nice turnkey package!

\$59,500

100 BAY STREET • SAUSALITO • CALIFORNIA 94965

SEASTAR PILOTHOUSE 460, 1982

Solar panels, wind generator, Lehman 80 hp with 500 hours, liferaft, many custom features.

\$135,000

Anchorage Brokers & Consultants YACHTS

www.yachtworld.com/anchoragebrokers
#1 Gate 5 Road, Sausalito, CA 94965

(415) 332-7245
yachts@abcyachts.net

25 Third Street,
San Rafael, CA 94901
(415) 457-9772

CLAY & TERESA PRESCOTT • PAUL ADAMS • PHIL HOWE • GEORGE SCOTT • ARNIE GALLEGOS • PETER BOHN • HILARY LOWE • JOHN SAUL

41' KETTENBERG, 1967
Fiberglass hull, alum. rig, lovingly cared for.
Asking **\$54,500**

43' HANS CHRISTIAN KETCH, 1982
Brand new engine, radar, AP, GPS, air/heat,
7kw scuba compressor. **\$189,000**

HARDIN SEAWOLF 40, 1968 & 1973
FRB w/o teak decks. Numerous upgrades, rigging,
chain plates, wiring, upholstery. From **\$65,000**

47' VAGABOND, 1980
Original owner, Ford Lehman 700 hours,
slip, three staterooms. **\$130,000**

36' CS CUTTER, 1981. Westerbeke 30 hp 1,500
hours, RF headsail & staysail, FB main, AP, radar,
watermaker, solar panels, much more. **\$79,000**

FANTASIA 35, 1978
Loads of new equipment.
Asking **\$74,900**

35.5' BRISTOL, 1979
New sails, Harken RF, vang. Diesel,
classic Hood design. Sausalito slip. **\$49,500**

47.7 BRISTOL, 1992
U.S. built, Lloyd's standard,
Ted Hood design.
Asking **\$399,000**

SAIL		
52' Hartog schooner.....	'99	195,000
51' Finya KT (partner/trade).....	'86	280,000
50' Gulfstar, Mex.....	'77	89,000
49' Reliant Ketch.....	'91	149,900
47.7' Bristol CC.....	'92	399,000
47' Hylas.....	'86	195,000
47' Vagabond.....	'80	130,000
46' Chesapeake.....	'98	89,000
44' Hylas.....	'86	185,000
43' Columbia.....	'73	49,900
43' Ron Holland.....	'86	158,000
43' Swan.....	'86	215,000
43' Hans Christian.....	'82	189,000
41' Kettenberg, F/G.....	'67	54,500
41' CT.....	'76	79,000
41' Morgan O/I.....	'74 & '73	from 75,000
40' Seawolf (2).....	'68 & '73	from 65,000
40' Hunter (2).....	'95	from 116,000
40' Mariner Ketch, project.....	'71	15,500
39' Freya.....	'81	109,500
39' DuFour.....	'84	82,500
38' C&C Mk III.....	'86	63,000
38' Catalina.....	'84	43,900
38' Ingrid.....	'74/84	95,000
38' Cabo Rico.....	'81	89,500
37' Endeavour.....	'77	39,500
37' Irwin.....	'79	40,000
36' Islander.....	'85, '77, '73	from 34,000
36' CS cutter.....	'81	79,000
35.5' Bristol.....	'79	49,500
35' Fantasia.....	'78	74,900
35' Ericson, nice.....	'79	36,000
34' C&C.....	'80	47,500
34' Sabre.....	'83	49,000
33' Newport.....	'84	36,500
32' Contessa.....	'76	41,000
32' Catalina 320.....	'98	84,960
31' Pacific Seacraft Mariah.....	'79	79,000
30' Hunter.....	'90	36,000
30' Alberg.....	'79	18,500
30' Catalina.....	'81	24,500
29' Columbia, perfect.....	'67	22,000
28' Newport.....	'79	9,500
28' Pearson Triton.....	'61	15,000
25' Schock #10.....	'77	7,500
14' Whitehall, sail/row.....	'02	11,000
12' Beetle Cat, wood.....		9,975
POWER		
67' Stephens Alum.....	'80	895,000
65' Pacemaker, cert.....	'71	299,000
65' Elco Classic MY.....	'26	450,000
61' Stephens.....	'66	250,000
58' Hatteras, TCMY.....	'73	330,000
57' Stephens MY, alum.....	'80	895,000
57' Chris Craft.....	2 from	119,000
51' Bluewater.....	'88	175,000
50' Stephens.....	'65	135,000
44' HiStar.....	'88	215,000
43' Wellcraft Portofino.....	'88	99,500
40' Bluewater.....	'79	189,000
38' Bayliner.....	'88	Reduced
38' Chris Craft, nice.....	'65	49,900
34' Sea Ray Sundancer.....	'01	169,000
33' Bayliner Montego.....	'78	19,950
32' Bayliner.....	'78	45,000
32' Silverton F.B., 370 hrs.....	'98	59,000
31' Sea Ray 310 S.D.....	'98	69,500
30' Sea Ray 305 DB.....	'88	59,900
30' Sea Ray Sedan.....	'79	20,000
30' Wellcraft Scarab w/trlr.....	'87	39,000
29' Sea Ray Amberjack.....	'99	71,000
28' Sea Ray.....	'91	37,900
28' Maxum.....	'99	45,000
27' Sea Ray 270.....	'88	28,900
26' Osprey.....	'02	98,000
25' Sportcraft.....	'99	31,900
24' Bayliner.....	'98	15,900
24' Regal 242 w/trailer.....	'98	37,000
22' Grady White 222 w/trlr.....	'02	59,000

57' BURGER ALUM., '62
Sausalito slip.
\$299,000

65' PACEMAKER FB, '71
USCG certified for 49 passengers,
or a great home. **\$299,000**

58' HATTERAS
TCMY, '73
\$330,000

SALES DOCK SLIPS AVAILABLE @ \$300 PER MONTH

HUNTER 40, 1995
Two available, one blue and one white.
\$119,000 & \$116,000

36' ISLANDER, 1985. One of the last
ones built. Yanmar. Real nice. **\$67,000**
Also: 1977, \$55,000 & 1973, \$34,000

43' RON HOLLAND CUTTER
Refit & upgrades last few years, Skw genset & Perkins
low hrs, FB main, Harken RF, more. **\$158,000**

HYLAS 47, 1986
High quality, Sparkman & Stephens design,
newer engine.
\$195,000

Also: HYLAS 44

NORPAC YACHTS

On
Hwy 101

557 Francisco Blvd., San Rafael, CA 94901

(415) 485-6044 • FAX (415) 485-0335

email: info @ norpacyachts.com

THERE'S ALWAYS ROOM FOR ANOTHER GOOD BOAT
AT OUR DOCKS - LIST YOUR BOAT NOW!

FOR MORE
SEE OUR

norpacyachts.com
WEBSITE

ENGLISH ELEGANCE

66' THORNYCROFT CUTTER-RIGGED KETCH

Classic 1923 design, well maintained. She's like a beautiful & comfortable private British club down below. Must be seen. Teak decks, diesel, genset, radar and more. Extremely charming and a great performer. **Asking \$199,000**

37' DE FEVER TRAWLER by North Sea Trawlers. Glass, Ford-Lehman diesel, bow thruster, radar, flybridge, 2 heads, full galley, mapping GPS, genset, 2 heads, showers, loaded & very nice! **Asking \$110,000**

43' COLUMBIA Mk III sloop. Full fiberglass construction, famous Bill Tripp flush deck design. Dsl, huge interior, roller furling, bimini, lifesling, full double course lifelines w/pulpits & more. **\$49,950**

38' C&C SLIP. A perfect cruiser. F/G, dsl, furling, solar, rod rig, stays', full batten main. Safe, comfortable, dependable, singlehand set up. Proven circumnavigator ++ more!. **Try \$39,950**

CENTER COCKPIT

37' GULFSTAR cruising sloop. Double aft stateroom, furling, dodger, dsl, solar, full galley, 2 heads w/showers, teak & holly sole & more. New windows installed and more refit underway. **Ask \$49,950**

38' INGRID KETCH by William Atkins. Super heavy glass lay up, Yanmar dsl, windlass, furling, enclosed marine head w/shower, vane, radar, GPS, new cockpit & more! **Asking \$59,200**

58' ALDEN MOTORSAILER

58' ALDEN BOOTHBAY Motorsailer Ketch. Aft S/R, PH-center cockpit, dsl, furling, AC, Onan, radar, inflate, lg. sail inventory, etc. Loaded w/world cruising gear & amenities. Super boat! Must see! U.S. document. **Ask \$279,000**

25' FARALLON FISHERMAN. 6 cyl. turbo diesel, Hard top full enclosure, trailer, windlass, heat, reefers, aft deck & PH helms. Duo-Prop, press. water. Very clean & MORE! **\$19,500 Ask**

SAIL

100' MEGA sloop, dsl, cold-molded, loaded, fast, huge, yacht or charter. 1,995,000

47' VAGABOND ketch. Project... 86,000/obo

40' ANGELMAN KETCH. A beauty in wood. Big & ready to cruise. Dsl, radar, etc. Asking 48,950

38' KETTENBURG Slp. Dsl Ask 49,500

36' STEEL HARTOG ketch, double-ended cruiser, great potential & value. 19,500

36' NIELSEN classic 1918 Danish aux. sloop. Nice condition Asking 15,000

33' ISLANDER Wayfarer Slp. Atomic 4 just rebuilt. Furling, AC & heat. Nice!... 12,800

32' PEARSON VANGUARD slp, NEW inboard, NEW LPU, NEW sails, super clean example of a great design. Asking 10,950

32' YORKTOWN, F/G, diesel, recent upgrades Try 22,000

32' RANGER Slp. 1/B, Great Gary Mull design. Spinn., ++ Ask \$16,500

30' PEARSON 303 Slp. F/G, Yanmar dsl, shower & MORE Ask 19,500

28.5' PEARSON TRITON. F/G, diesel. Near total refit of Alberg's legendary Pocket World Beater Ask 16,000

28' MORGAN sloop, diesel, roller furling, roomy & comfortable Ask 13,000

27' CATALINA, diesel, wheel & more! GREAT DEAL @ \$6,000

25'1" FOLKBOAT classic wood beauty at Lake Tahoe Ask 8,000

24' RHODES/MacCarty by Seafarer. O/B, main, jib, genoa, all glass... Ask 2,350

POWER

63' FERRY conversion, 671 diesel, 19.5' beam, excellent condition. Ask 28,000

61' YTM STEEL TUG. 610 hp low hrs CAT dsl. Lots of gear. Good living accommodations 3,000 gallons fuel reported on board & much more... 72,500

60' MATTHEWS MY, '65, twin diesels, big, comfortable liveaboard cruiser w/South SF berth Asking 215,000

50' STEPHENS aft stateroom MY, twin diesels, flybridge, genset, great design from a great yard Asking 128,950

45' STEPHENS 1929 classic Try 75,000

42' OWENS ARUBA Aft Cabin Motor Yacht. Twins. She's a project but is big & comfortable. Take a look. 24,000/obo

36' UNIFLITE. F/B, aft cabin, twins, radar, GPS and more! Asking 59,950

36' CHRIS CRAFT CAVALIER. Aft cabin, flybridge, rwin V8s, many recent upgrades, very nice 34,950

35' STEEL CHRIS CRAFT ROAMER, cruise/live, twins, rare & very desirable 1956 Asking 34,750

35' NORTHERN STEEL TROLLER. Reliable & economical Cummins dsl, good heavy weather boat set up to go to sea & stay there. There's more! Ask 35,000

34' LAKE UNION Dreamboat. Classic 1928. Dsl, shower, beautiful design... 19,500

32' CARVER. Glass, twins, Sausalito live-aboard berth. Nice! Ask 30,950

31' MONTEREY BAY EXPRESS PH utility, F/G, 1991, twin 130 Yammars, trailer, USCG-documented, commercial quality gem Asking 44,950

31' UNIFLITE EXPRESS. Helm up with enclosure, twins, glass, galley. Strong & no blisters Ask 14,950

30' WILLARD VOYAGER TRAWLER. Glass, diesel, cabin heat, well-known, respected design offering remarkable seaworthiness & comfort of a much larger vessel. USCG documented Try \$34,950/offers

30' CHRIS CRAFT Constellation, twin V8s, very nice 1967 Asking 14,950

30' ALUM. CREW/SUPPLY vessel, radar, GPS, scanning sonar, VHF, crane and more. Just refit 35,000

29' WELLCRAFT 2900 EXPRESS. Twin screw (not outriggers). Super clean & nice! Ask 24,950

28' OWENS FLAGSHIP. Twins. EXCELLENT 1959 GEM! Reduced \$19,950

28' CARVER SPORTFISH. Twins, big fly-bridge w/full canvas, galley, shower, clean! Ask 12,950

27' UNIFLITE Hardtop Sedan Express Cruiser. Twins. Nice clean boat with no blisters. Ask 19,900

26' BARTENDER by Caulkins. Fast, seaworthy 2 starting at 13,500

25' FARALLON SF w/trailer. New twin 180 hp Volvos, radar, etc. Asking 28,000

18' SEA RAY 175.5 Series. Ski & fish pkg w/tr & very clean Ask 8,900

OTHER

2 LIVEABOARD HOUSEBOATS in San Rafael Starting at 23,500 obo

60' STEEL BARGE, 20-ton A frame, spuds, deck house, more Offers/55,000

56' LCN-6 with dive support, steel, W/H, twin 671s, full elect 26,950

PILOTHOUSE STEERING

47' STEEL KETCH by renowned Naval Architect COLIN ARCHER. High endurance bluewater cruiser. Super-strong welded steel construction. 671 GMC dsl, Onan, radar, fireplace & more. Must see! **Asking \$59,000**

39' VALIANT cutter. Outstanding Robert Perry double-ender, EPIRB, raft, hard dink w/mtr, VHF, HF, radar, email, GPS, solar, hard dodger, vane, bimini, wheel, dsl, more! Extra clean, beautiful world cruiser. **\$219,500**

33' SONIC SE Offshore Express. Twin 502 CID V8s. Outstanding cond. (always stored in own boathouse out of the water). Meticulously maintained, genset, shower, very comfy below. Super sexy & fast! **\$62,500/offers**

28' RODMAN WA FLYBRIDGE, 2004. Twin diesels, loaded. High quality and very special. Looks new! **Ask \$189,000**

SISTERSHIP

37' HATTERAS Convertible. A modern classic, one of the best boats Hatteras ever built. Major refit & repower w/twin Detroit 8V53s just complete, 7.5 kw Onan, flybridge, etc. Vessel is in OUTSTANDING CONDITION. **Asking \$179,000**

REDUCED

CLASSIC CRUISER

65' CLASSIC, '31 MOTORYACHT BY WHEELER. 16' beam, recent \$40K hull refurb. Bottom's good & she's ready for you to finish restoration. Pilothouse, twins, 3 heads, huge salon, crew's quarters & more **Asking \$59,500**

41' HINCKLEY CUTTER. Classical tradition from one of our VERY best builders. Excellent condition & vastly upgraded. New diesel, refastened, teak decks, large sail inv., 6'6" headroom & much more. Must see! **Asking \$69,900**

The OLD KERMIT PARKER BROKERAGE
Serving the Boating Community since 1956.

UPGRADE NOW – SAIL LATER

Nauticat 43

This solid, comfortable cruiser is in Nelson's for new electrical work, new

thru hulls, hull barrier coat and will return later in the year for a new deck layout. Schedule your work today.

Custom Wylie 34

This beautifully kept, highly successful Wylie is rigged

for a busy singlehanded season. She's in being prepped for new LPU topsides.

Fisher 30 Pilothouse

This rugged, compact motorsailer is in for general

maintenance, hull wood work, rudder work, and bottom paint. She'll be as solid as ever and ready for spring sailing.

1961 Folkboat

Fred Andersen Woodworking is doing a complete renovation

on this popular classic. New deck and joinery, rudder and more. A Fred Andersen restoration will have her looking better than new!

Custom 40

This classic design is in the midst of many upgrades to

participate in the singlehanded circuit. This includes mast upgrades and new bottom from Nelsons.

New Bay 1D35

This new 1D35 owner is having us prep the boat for active

competition in the growing Bay Area one-design fleet. A racing bottom from Nelsons will help bring her up to speed.

These owners are taking advantage of the winter season and Nelson's huge indoor workspace to get ready for spring sailing. Call now so your boat is ready for next season!

SACRAMENTO AFFILIATE: McClellan Indoor Boat & RV Storage
(916) 640-0161 • www.mcclellanstorage.com

NELSON
Yachts

Hunter Trailerables
(510) 337-2870 • see ad p.69

Nelson's Marine

1500 FERRY POINT
ALAMEDA, CA 94501
(510) 814-1858 • FAX (510) 769-0815