

ALL AT SEA

SOUTHEAST

Inside:
Youth Summer Camps

Memorial Day in **ST. MICHAELS**
SAVED by the Beacon Campaign

YACHT CHANDLERS

ANYTHING ★ ANYTIME ★ ANYWHERE

Our extensive line of marine products, global distribution channels and prompt service has become the first choice among Captains, Engineers, Owners, and Charter Management Companies — worldwide.

- New Build & Refit
- Engineering
- Deck
- Provisions
- Interior
- Dive/Water Sports
- Safety
- Logistics/Storage
- Bunkering
- Yacht Agent
- Concierge Services
- Caribbean Mega Yacht Program

www.yachtchandlers.com

Yacht Chandlers Ft. Lauderdale

Main Office
3738 SW 30th Ave
Ft. Lauderdale, FL 33312
P: (954) 761-3463
info@yachtchandlers.com

Yacht Chandlers St. Thomas

5302 Yacht Haven Grande
Suite 105
St. Thomas, VI 00802
P: (340) 779-2248
stt@yachtchandlers.com

Yacht Chandlers Store

Lauderdale Marine Center
2001 SW 20th St. #101
Ft. Lauderdale, FL 33315
P: (954) 463-4162
store@yachtchandlers.com

Yacht Chandlers N.V.

The Yacht Club at Isle de Sol
Simpson Bay, St. Maarten
Dutch Caribbean
P: +1 (721) 587-3506
sxm@yachtchandlers.com

Yacht Chandlers SARL

Galerie du Port
30 Rue Lacan
06600 Antibes, France
P: +33 (0)4 93 33 98 21
europa@yachtchandlers.com

Castaways Bar

The Yacht Club at Isle de Sol
Simpson Bay, St. Maarten
Dutch Caribbean
P: +1 (721) 587-3506
sxm@yachtchandlers.com

ANYTHING ★ ANYTIME ★ ANYWHERE

and yes, even here

GET HARDER. GET FASTER.

Photo by: Neil Rabinowitz

GET VIVID.

VIVID IS THE HARDER, FASTER, MOST COLORFUL ABLATIVE
ANTIFOULING ON THE WATER. NO MATTER HOW FAST YOU ARE,
BURNISH BRIGHT COLOR VIVID ON YOUR BOTTOM AND YOU'LL
BE EVEN FASTER... AND BETTER LOOKING.

pettitpaint.com • 800-221-4466

THIS ISSUE

THE SOUTHEAST STATES' WATERFRONT MAGAZINE

PHOTO BY INGRID ABERY

NEWS

- 10 Southeast News
- 12 Event Calendar

BOAT

- 16 Paint Genius
- 18 New Power

CRUISE

- 22 Fishing in the Bahamas
- 24 Extreme 40s, Stadium Racing, & The Future of Professional Yacht Racing

FISH

- 28 Blue Marlin Tournament Preview
- 30 Rod Building
- 34 May is Cobia Time!

LIFESTYLE

- 36 Flare Types and Requirements
- 38 Summer Camps – Kids Can Dive, Paddle, Fish, Explore & More
- 42 Chesapeake Sailing Starts With a Bang
- 44 Saved by the Beacon
- 48 Your Water Life

SAIL

- 50 An American Adventure

YACHT

- 52 Jack (Or Jill) Of All Trades
- 54 A New Corporate Retreat

- 56 St. Barth's Bucket Regatta

EAT

- 76 La Caña Grande Gold Rum Isn't Always Better

RESOURCES

- 6 Letter from the Editor
- 8 Where in the World?
- 58 Southeast Marinas
- 59 Southeast Boatyards
- 60 Coastal Real Estate Guide
- 63 Brokerage/Classifieds
- 72 Marketplace
- 74 Sponsor Directory

COVER SHOT: Coconut Grove Sailing Club sailors during their annual Halloween Howler Youth Regatta. | **Photo by Terry Boram**

Catalina//Yachts

5 SERIES

Introducing Catalina's New Generation of Award-Winning Design Innovation

385

355

315

445

The new *5 Series* models elevate the Catalina line to a new level of performance, refinement and finish – truly raising the bar for production boat building. The *5 Series* was designed and built with features sailors appreciate and the strength and systems required to realize cruising aspirations.

Details are important, and the *5 Series* is distinguished by all the right elements and materials critical to your safety and long term ownership satisfaction. Notable construction features are a watertight collision bulkhead and StrikeZone™ impact-absorbing chamber forward; DeepDefense™ rudder system for failsafe steering; SecureSocket™ mast support chainplate system for perfect load resolution and watertight integrity; cast lead (not iron) keels for superior stability and safety. Teak wood detailed interiors make the *5 Series* yachts as pretty as they are strong.

Ask your dealer about the unique advantages of the *Catalina 5 Series*

CONTACT THIS DEALER FOR MORE INFORMATION:

Dunbar Sales, Inc.
St. Simons Island, GA
(800) 282-1411
www.dunbaryachts.com

CE Category A

The Closer You Look, the Better it Gets!

CatalinaYachts.com

I am allergic to cats and I will lay money that ALL cats on this earth know that. They jump on my lap, weave in and out of my legs and even walk across the top of couches to snuggle and give me kisses. There's a similar draw from fish. I definitely have a love-hate relationship with fish. The competitive side of me wants so desperately to catch one on the end of my fishing rod. What I will do with it once on the hook is another story. But if the truth be known...I can't believe an editor of a waterfront magazine is admitting this...I'm petrified of the suckers. Fish honestly creep me out. I swear, just like cats, they stalk me just for fun.

Case in point was during a recent trip to the Keys. We anchored behind Bottle Key, a remote mangrove on the Florida Bay that is known for nurse sharks sightings. Our first day there we set out in our dinghy to fish. The water was so clear we could see the fish chasing the lure. We did see some baby nurse sharks. They looked cute from the safety of our dinghy. The next morning I was out on the paddleboard, sitting of course, while Clint was fishing from the dinghy. He pointed out the sharks and I actually paddled in their directions. Suddenly a four foot tarpon swam along side my paddleboard and I let out a scream that scared the osprey out of their nest.

The next day we went snorkeling at Grecian Rocks. Guess who greeted me when I entered the water. Mr. Tarpon's five foot cousin! I sucked down some water with that scream.

May is the beginning of the Southeast Blue Marlin Tournament season. Jeff Dennis has provided you all the important dates to mark on your calendar. Captain Judy says May is Cobia time. She has some great tips to get this curious fish hooked. And we don't stop there with the fishing coverage. Christina Weber takes you step-by-step to build your own rod.

The kids will soon be out of school for the summer and heading off to summer camp. No longer are kids just sailing or swimming at camp. They sport fish, learn coastal ecology and explore marine life. I wish those camps were around when I was growing up. Maybe I wouldn't be afraid of fish.

May 16 – 22 is Safe Boating Week. Helen Aiken provides great information about proper use of flares and I explore the new National Safe Boating Council's program to get Personal Locator Beacons on all recreational boats. Both can save your life.

Make sure you read to the end to see the beautiful yachts racing in St. Barths. They are simply breathtaking.

If you have any fish stories you wish to share, drop me a line.

**Terry Boram Editor,
All At Sea Southeast**

ALL AT SEA SOUTHEAST

Publisher:

CHRIS KENNAN

publisher@allatsea.net

Editor:

TERRY BORAM

terry@allatsea.net

Production Editor:

JANICE WEIGAND

janice@allatsea.net

Art Director:

AMY KLINEDINST

amyk@allatsea.net

Advertising:

JANN BOUNDS

Sales Manager

jann@allatsea.net | (410) 430-2844
Maryland, Virginia and the Carolinas

CYNTHIA WUMMER

Sales Manager

cynthia@allatsea.net | (954) 609-0357
Georgia, Florida, Gulf Coast, Bahamas
and the Caribbean

Advertising Inquiries:

advertising@allatsea.net

Accounting, Subscriptions:

accounting@allatsea.net

Owned and Published by
Kennan Holdings, LLC
382 NE 191st Street #32381
Miami, Florida 33179-3899
phone (410) 929-2248
fax (815) 377-3831

The views and opinions of the contributors to this publication are not necessarily those of the publishers or editors. Accordingly, the publishers and editors disclaim all responsibility for such views and opinions.

Check us out
online at:
www.allatsea.net

Defining *Excellence*
Superb *Service*
Dockside *Hospitality*

Suntex
Marinas

**VISIT ANY OF OUR CHESAPEAKE BAY LOCATIONS
AND EXPERIENCE THE SUNTEX DIFFERENCE!**

Tidewater
YACHT MARINA

10 Crawford Pkwy., Portsmouth, VA 23704
(757) 393-2525
TidewaterYachtMarina.com

8109 Yacht Haven Rd., Gloucester Pt, VA 23062
(804) 642-2156
YorkRiverYachtHaven.com

1701 Poplar Ridge Rd., Pasadena, MD 21122
(410) 437-6600
PleasureCoveMarina.com

MARK YOUR CALENDARS....

PLEASURE COVE MARINA'S GRAND OPENING WEEKEND

SATURDAY, APRIL 25 & SUNDAY, APRIL 26; 9AM-5PM

Pleasure Cove Marina will be celebrating the Grand Opening of their new marine store. Both days the marina will be hosting special store sales, raffles, refreshments, onsite marine vendor demos, music & more. ** Free to the general public.

10% OFF Coupon in the Marine Store

Present this coupon in the PCM,
YRYH or TYM stores for 10% off.

**Must present coupon. Not valid with any
other discounts or offers. Not valid on fuel,
drinks, food or jewelry.

Expires 5/25/2015

SAVE WITH **Suntex**

Let us book your next stay at a
Suntex Marina and receive **15% off**
on transient slips at that marina. Plus,
get **\$0.05 off per a gallon of fuel!**

**The reservation must be made by the Suntex
Marina that you are departing from in order
to receive the transient slip and fuel discounts
at your next Suntex Marina stay. Discount valid
only on transient dockage rates. Discounts are
not valid with any other discounts or offers.
Contact marinas for other terms and conditions.

To learn more about all of our premier destination marinas
across the United States and Caribbean, visit
www.SuntexMarinas.com

WHERE IN THE WORLD?

CONGRATULATIONS TO
DENIS AND THANKS
FOR READING *ALL AT SEA*!

Lunch break at the Auckland Boat Show today...
I thought you would like it.

All the best,
Denis, Seahawk Paints

Send us a picture of you reading *All At Sea* and you may win a free subscription. We will select one winner a month. Please send images & your information to: subscribe@allatsea.net or mail to: **382 NE 191st Street #32381, Miami, Florida, 33179-3899.**

Children ages 8 - 17 can paddle their way through summer at Sea Kayak Georgia in Tybee Island, Ga.

PHOTO CREDIT SEA KAYAK GEORGIA

SOUTHEAST NEWS

WATERFRONT HAPPENINGS AROUND THE REGION

PHOTO CREDIT THE NATIONAL MARINE MANUFACTURERS ASSOCIATION

Parties Meet in Key Biscayne Marine Stadium Legal Conflict

Key Biscayne representatives met with city of Miami employees in March for a conflict assessment session mediated by retired 11th circuit court judge Scott Silverman, the *Miami Herald* reports.

Village of Key Biscayne village sued Miami in early February over the city's plans to redevelop the Marine Stadium to host the boat show in February, 2016. Citing its concerns over \$16 million worth of improvements Miami wants to make to the undeveloped grounds east of the Marine Stadium, the village feels the large investment in the land will bring multiple events per year to the island, worsening traffic and causing safety issues.

However, Miami City Manager Daniel Alfonso said the city has not entered into agreements for other events at the stadium site.

Alfonso and Miami Deputy City Manager Alice Bravo said the conversation of future land use can take place, but that the threat of a lawsuit makes it difficult. "Let's not hold the boat show hostage while we figure all this out," he said.

PHOTO CREDIT: BARI SPESARD

MTN Launches the First Live High-Definition TV (HDTV) At Sea

MIRAMAR – MTN Communications has announced another maritime industry first with the launch of its high-definition live television service at sea, MTN Worldwide TV HD (MTN-TV HD).

"MTN-TV HD delivers an amazing viewing experience onboard," says Graham Douglas, media and communications manager, P&O Cruises and Cunard. "We can now experience TV at sea like we can at home. We are so pleased with the service that we just used it on all our ships to broadcast the naming ceremony for our new build, Britannia."

This service launch starts with IMG's Sport 24 Channel in HD. The first-ever 24/7 sports channel designed for the maritime market, it is the most watched sports channel onboard MTN-TV customer vessels. Its 2015 line-up includes

Suntex Marinas

CRUISING NORTH?

SAVE WITH Suntex

Let us book your next stay at a Suntex Marina and receive **15% off** on transient slips at that marina. Plus, get **\$0.05 off per a gallon of fuel!**

**The reservation must be made by the Suntex Marina that you are departing from in order to receive the transient slip and fuel discounts at your next Suntex Marina stay. Discount valid only on transient dockage rates. Discounts are not valid with any other discounts or offers. Contact marinas for other terms and conditions.

To learn more about our premier destination marinas visit:

SuntexMarinas.com

Premier League Soccer, Formula 1™, U.S. Open Tennis, Wimbledon, the Masters, and Bundesliga Soccer delivered in HD to vessels around the world.

MTN-TV HD is available to the maritime market only through MTN. The new service enhances the broadcast quality of all the other MTN-TV channels, as well. The company has plans for further MTN-TV technology investments, particularly nearing the roll-out of the MTN High-Throughput Multi Spot Beam (MTN HTMS™) service next

year. Around the world, 137 ships subscribe to MTN-TV. The service broadcasts 11 channels of news, sports, entertainment and special events. In service five years this month, MTN-TV has broadcast 1,743 live special events, totaling 5,236 hours of major sporting events, awards shows, operas and ship-specific gatherings.

"We are proud to be the trusted provider of the world's first global HD TV at sea," said Bill Witiak, general manager, TV and Broadcast Services, MTN. "Delivering unmatched, live content at sea significantly improves the experience our partners can provide. It adds value to crew welfare initiatives and enhances opportunities for vessels to utilize television for operational and marketing requirements."

EVENT CALENDAR

Please send future events to editor@allatsea.net. This month and next month's events are currently published here and at www.allatsea.net. Your specific area may or may not be shown based on identified activities for these months.

BOAT SHOWS

BEAUFORT, NC MAY 2

NC Maritime Museum
Wooden Boat Show
NCMaritimeMuseum.org
252-728-7317

DELTAVILLE, VA MAY 2 - 3

Deltaville Dealer Days
www.DeltavilleVA.com

HILTON HEAD, SC MAY 1 - 3

Hilton Head Island Boat Show
www.hiltonheadislandboatshow.com
muffy@windmillharbourboatshow.com
843-681-5600

HOUSTON, TX JUNE 3 - 7

Houston Summer Boat Show
HoustonBoatShows.com
713-526-6361

LANCASTER, VA MAY 9

Yankee Point Marina's
Kiwanis Boat Auction
www.yankeeptpointmarina.com/auction.html
sandie@yankeeptpointmarina.com
804-462-7635

MIAMI BEACH, FL MAY 29 - 31

South Florida Boat Show
southflaboatshow.com
info@professionalshowmanagement.com
954-946-6164

MOREHEAD CITY, NC MAY 16 - 17

Crystal Coast Boat Show
www.crystalcoastboatshow.com
dmcra@embarqmail.com
252-808-0440

SEABROOK, TX MAY 2 - 3

Keels & Wheels
Concours d'Elegance
www.keels-wheels.com
bfuller@4u.com
713-521-0105

FISHING TOURNAMENTS

ABACO, BAHAMAS MAY 6 - 9

Green Turtle Cay
Championship
www.bahamasbillfish.com

MAY 13 - 16

The Custom Shoot-Out
Fishing Tournament
www.abacobeachresort.com

MAY 20 - 23

Viking vs. The World
Shoot-Out
www.abacobeachresort.com

MAY 27 - 30

Treasure Cay Championship
www.bahamasbillfish.com
954-920-5577

JUNE 3 - 6

Abaco Beach Blue
Marlin Invitational
www.abacobeachresort.com

CORPUS CHRISTI, TX JUNE 7

IFA Kayak Fishing Tour
www.ifatours.com/

GEORGETOWN, SC MAY 3 - 31

IFA Kayak Fishing Tour
www.ifatours.com/

GULFPORT, MS JUNE 11 - 14

Mississippi Gulf Coast
Big Game Fishing Club
Jeff Alexander Memorial
Tournament
www.mgcbgfc.com

HOMESTEAD, FL MAY 28 - 30

Ed Glenn Memorial Dolphins
Days Fishing Tournament
www.Dolphindays.org
Leah@imageworkscorp.com
305-667-0399

JOHNS ISLAND, SC JUNE 3 - 6

Bohicket Marina Invitational
Billfish Tournament
bohicket.com
dockmaster@bohicket.com
(843) 768-1280

LAFITTE, LA MAY 31

IFA Kayak Fishing Tour
www.ifatours.com/

MOREHEAD CITY, NC MAY 7 - 10

Saltwater Shootout
www.bluewatermovements.com/saltwater_shootout/
info@bluewatermovements.com

MAY 30 - 31

Ladies Fish-Off
www.ladiesfishoff.com
ladiesfishoff@gmail.com
954-448-4687

JUNE 5 - 13

Big Rock Blue Marlin
Tournament
www.TheBigRock.com
director@thebigrock.com
252-247-3575

VENICE, LA MAY 26 - 31

Cajun Canyons Billfish Classic
www.ComeFishLA.com
info@ComefishLa.com
985-732-7280

SAILING REGATTAS

ANNAPOLIS, MD MAY 1 - 3

NOOD Regatta

MAY 9

SERC Spring Regatta

MAY 16 - 17

Lippincott Memorial &
Etchells Spring Regatta
www.annapolisyc.com

POKER RUN

NEW ORLEANS, LA MAY 1 - 2

Tickfaw 200 | Blood
River Marina
bloodrivermarina.com/tickfaw-200/
Tickfaw200@bloodrivermarina.com
(225) 294-3876

MUSIC FESTIVAL

NORFOLK, VA MAY 30

Getting Frisky on the Wisky
www.sailnauticus.org
757-823-4242

Leaders in Worldwide Yacht Transport

FLOAT-ON FLOAT-OFF

LIFT-ON LIFT-OFF

YACHT-TRANSPORT.COM

SEVENSTAR-YACHT-TRANSPORT.COM

Check our sailing schedule

DYT Yacht Transport is specialised in transatlantic float-on, float-off yacht transport. Check our sailing schedule and book now!

DYT Yacht Transport

Fort Lauderdale, Florida USA
Phone +1 954 525 8707
dyt.usa@yacht-transport.com

Check our sailing schedule

Sevenstar Yacht Transport is specialised in worldwide lift-on, lift-off yacht transport. Check our sailing schedule and book now!

Sevenstar Yacht Transport

Amsterdam, The Netherlands
Phone +31 20 448 8590
info@sevenstar-yacht-transport.com

Sevenstar Yacht Transport

USA Agencies,
Palm Beach Gardens FL, USA
Phone +1 561 622 7997
info@sevenstar-usa.com

MEMBER OF **SPLIETHOFF GROUP**

BIMINI BIG GAME CLUB RESORT & MARINA RECEIVING RENOVATION

ALICE TOWN, THE BAHAMAS – Southern California based Hankey Group of Companies announces a \$4.4 million renovation of the 51-room Big Game Club including update of the 75-slip marina docks and capital improvements providing among other items, new windows, sliding glass doors, rebuild of the glass-bottom dive boat and a new pool. The internationally regarded resort less than 50 miles from South Florida, is known for world-class diving, snorkeling and fishing and also offers kayaking, paddle boarding, and boating in a family friendly atmosphere.

James Gould, president of current hotel management, the Horizon Hotel Group, remarked, "We are very excited to be playing a pivotal role in the renovation of the Big Game Club. These improvements will enhance the overall guest experience -- one which we are very proud of today."

New Legislation Gives Gulf States More Control Over Red Snapper

FOND DU LAC – Mercury Marine, the world leader in commercial and recreational marine propulsion and technology, has joined the NMMA and others in support of the new red snapper outline signed in March by fish and game representatives from Louisiana, Texas, Mississippi, Alabama and Florida. The new regulation will give state fisheries control over the management of red snapper throughout the Gulf of Mexico.

The change in management from the national to a more regional approach is intended to provide a boost to recreational fishing and boating in the area. According to a joint statement, the management of red snapper will now run through an independent body called the Gulf States Red Snapper Management Authority and no longer reside within the Gulf of Mexico Fishery Management Council.

"Effective red snapper fisheries management is extremely important to both conservation and the marine industry," said John Pfeifer, Mercury Marine president. "Giving each state the responsibility for all management of red snapper in their respective state and adjacent federal waters is not only the right thing to do, but it's also the most effective way to do it well."

According to the official announcement, under this management structure, each state would have authority to manage red snapper out to 200 miles off its coastline. Each state would be responsible for developing and implementing a red snapper management plan for its waters, which would be approved by the rest of the states.

"We have long pushed for the states to take over Gulf red snapper, but until now, we haven't had a detailed plan for what state-based management would look like," CCA president Patrick Murray said in a statement. "Under this approach, we are confident that management outcomes will begin to align with the health of the resource and anglers' access to it."

Who Will Chug the Mug

SUBMITTED BY CAPT. ROBERT BERINGER

For 62-years now the Rudder Club of Jacksonville has hosted the world's longest river regatta—the Mug Race—on the tawny waters of the St. Johns River in northeast Florida. And as each edition of this venerable and mercurial event has unfolded, the competitors have come to expect the unexpected.

The winds in early May here can be anything from a snore

to a roar: Some years the 100 plus boats boil in the sun and struggle with the contrary tides to complete the 38-mile course before the 2005 cutoff time. Other years they wish they had brought foul weather gear as they soak and fly under scudding clouds and rain.

The race begins at 0730, with a pursuit start: slower fleets going first, and the speedy catamarans last. Running due north on the St. Johns, racers hope for a good quartering wind, followed by an onshore breeze in the afternoon. At the halfway point the boats converge on the 91-ft by 44-ft pass of the Shands Bridge and chaos ensues.

Traditionally the last boat in a race does not celebrate, but here the final blast of the horn is happily received by a boat that takes home the Corinthian Trophy. Those behind are towed back to the Rudder Club to celebrate and talk of how they will be the drinker of next year's mug.

<http://www.rudderclub.com/mug.html>

Thom Conboy Joins Heesen as Representative for North America, Mexico, Bahamas and Caribbean

Heesen Yachts has announced the appointment of Thom Conboy as Director of Sales in North America, Mexico, Bahamas and Caribbean. Based in Fort Lauderdale, Conboy will represent Heesen Yachts at the boat shows and develop a joint marketing campaign for the American market with the team headquartered in the Netherlands. Conboy started his career in yachting in the Eighties and has a very diverse background in the marine industry.

His expertise spans from new construction to repairs and refits of large yachts. His having worked both for shipyards and brokerage houses guarantees his knowledge of the sales process and yacht construction to be comprehensive. Conboy's understanding of the Heesen product and brand values is very deep, as his previous work for Heesen contributed to the international success of this Dutch company. Mark Cavendish, Director Sales and Marketing at Heesen Yachts comments: "Thom Conboy has enjoyed much success with Heesen in the past and we hope to repeat this in the future! Heesen's commercial strategy is currently focused on strengthening our presence in four regions (South East Asia, Russia, UAE and now North America) where we have developed partnerships with local representatives who market and promote our brand in their areas. We are delighted to have such a knowledgeable veteran of the superyacht industry in our team; I am confident that we will soon see great results thanks to Mr. Conboy's extensive technical knowledge of our yachts and great understanding of the American market."

Fuel Polishing For Tight Spaces

New Compact FilterBoss Polishing System Fits Almost Any Size Boat

NEW

Our new compact FilterBoss fuel polishing modules (FPM) are designed to fit into tight engine compartments. They have such a small footprint that many boat owners will now be able to install a filtration system where traditional units would have never fit before. This allows them to take advantage of KTI's advanced onboard fuel polishing to virtually eliminate fuel contamination, the number one cause of engine problems.

FPM 60, 90 & 180

(Polishing) Gallons Per Hour Models Available

FPM Series 60
60 Gallons Per Hour (Polishing)

Our Commander Series Offers Ultimate Tank to Engine Protection

- Dual Filter System (Racor Turbine Series)
- Fuel Polishing
- Easy Filter Replacement
- Remote Clogged Filter Warning
- Remote Operation (Optional)
- Fuel System Testing (Air Leaks & Operation)
- Back up Fuel pressure
- Marine Grade Stainless Steel Parts
- Powder Coated for Durability
- Vacuum Gauge/Pressure Gauge
- NEMA 2000 Compatible

FC 60V, 90 & 180

(Polishing) Gallons Per Hour Models Available

FC 60 V

45 Gallons Per Hour (Polishing)

FilterBOSS

Don't Leave Shore Without It

by **KTISYSTEMS INC.**

Made in the USA

www.ktisystems.com or 800.336.0315

PAINT GENIUS

BY GLENN HAYES

PHOTO BY BILLY BLACK COURTESY OF EMC

We are all familiar with some famous companies and innovative products born out of someone burning the midnight oil in their garage and ending up producing a product that changed their market. EMC, or Engineered Marine Coatings, (www.emcllc.net) is well on its way to making its mark in the marine paint market after doing just that.

Founded by college friends Brad Martin and John Boswell, EMC has produced a new line of hybrid paints unlike anything produced before. Boswell had a small center console that needed repainting and approached Martin (his old college roommate who was a triple major including chemistry) asking him to produce a paint that would be

PHOTO COURTESY OF EMC

easy to apply and would serve his purpose. Martin formulated what he thought would be a perfect paint in his garage and Boswell applied it. It worked so well and looked so good that people who saw the paint asked where they could get it. The entrepreneurial spirit in Boswell kicked in as they realized they might be on to something.

Approaching yards and potential customers on lunch breaks, weekends and evenings they slowly built up a client base, all while holding down full-time jobs. They would walk into a boat yard and tell them if they didn't believe how good this new paint was they should just try it. When they did they loved it. Boswell said "We come in with easy to apply high solids, one-to-one mix ratio product that anybody can mix and spray. The resins do the flowing so you don't need to reduce it to get that mirror finish. I can put the gun in an experienced painter's hand and the first time he sprays it is gorgeous. He doesn't have to do a lot of tweaking and figuring things out with this reduction or that accelerator." Boswell goes on to say that rolling, brushing and tipping this paint is also much easier and has better results than other products on the market.

Now that both founders are building the business full time they have seen tremendous growth, with sales increasing more than five times year over year. The secret to their continuing success is their innovative and unique paint – a

polyurethane acrylic hybrid that has the durability, pop and shine of a polyurethane and the reparability of an acrylic. It boasts an easy one-to-one mix which does not need reducers or accelerators because their resins are liquid at room temperature, unlike any of their competition. This translates to less solvents, better flow and coverage per coat of paint. EMC claims their paint can build the same mils of thickness in two coats that would take three with their competition.

Boswell also claims their paint retains its gloss and color better than other products on the market. With accelerated testing their competition retained 70% gloss after 3,000 hours (the usual stopping point that equates to 4-5 years in South Florida), EMC paints was at a 91% at that point and continued to 10,000 hours with a gloss of 87%. If the paint needs repair due to an accident, blending is very easy and can be done even years after application. With their product there is no need for waxes or buffing, and flaws after painting (if any) can be easily wet sanded and buffed out for a perfect finish.

With EMC's product line expanding out to hybrid varnish and clear coats with similar qualities to their paint, their future looks bright. Boswell says, "Introducing a technology that hasn't been seen on the market yet and following that up with customer service, that is an unbeatable formula." It seems they are making an impact "One boat yard at a time."

LIFELINE
the heart of your system®
MARINE BATTERIES

The original AGM manufacturers for the Marine and RV industry

Labels on the battery diagram:

- SEALED, PRESURE RELIEF SAFETY VALVES
- LIFTING HANDLES
- COPPER ALLOY TERMINAL
- COVER TO CONTAINER SEAL
- INTERCELL CONNECTIONS
- THICK PLATES AND HIGH DENSITY OXIDE PASTE MATERIAL
- ABSORBENT GLASS MAT (AGM) SEPARATOR
- POLYETHYLENE ENVELOPE
- REINFORCED COPOLYMER POLYPROPYLENE CONTAINER AND COVER

Lifeline, a pioneer in AGM technology, was developed in 1985 for military aircraft. Lifeline's series of maintenance free deep cycle batteries has been the leading AGM battery in the Marine and Motor Coach industry for the past 15 years. To learn more about Lifeline Batteries, contact us or visit LifelineBatteries.com

LIFELINE BATTERIES, INC.
292 E. Arrow Hwy
San Dimas, CA 91773
800-527-3224
www.lifelinebatteries.com

MADE IN U.S.A.

NEW POWER

BY GLENN HAYES

COURTESY OF LEHR

Last month we showed some impressive new outboard options debuted at the Miami International Boat Show but they were not all that was new and impressive in marine power. Although the show was chock-full of high power, high performance outboards with never seen before horsepower and technology, there were also other innovative and groundbreaking marine power sources making themselves known.

LEHR, the rapidly growing and increasingly popular manufacturer of small propane outboards, introduced the largest engine of its line so far; a new 25 hp, 2 cylinder, 498cc SOHC four-stroke outboard. While smaller LEHR engines have gained popularity for small tenders, fishing craft and as kickers aboard sailboats and other craft, this new motor is ideal for rigid inflatable tenders, larger aluminum boats, pontoon boats and smaller center console skiffs.

LEHR has already proved that propane is a viable fuel for outboards with easy starting and no need for chocking, priming or dealing with gummy carburetors. Propane is also the equivalent of 110-octane gas, allowing for peak

motor performance and such environmental benefits as zero evaporative emissions. Also, with propane tanks there are no risks of spilled gas on deck or in the water.

The 25 hp model is available in 15 or 20-inch shafts and comes with pull or electric start. It can be purchased as a tiller model or remote steering with trim and tilt. Depending on the model, it can weigh between 172 and 197 pounds, offering weight savings and more deck space on the electric start models with a built-in lithium battery eliminating the need for a heavier external battery. Two sizes of composite liquid draw propane tanks are available with the 25 hp model – a 22 lb and a 31 lb tank, which equate to a 4-gallon and 7.5-gallon gas tank, respectively. LEHR states that the run time for this model is 4.7 hours at 3000 rpm, with the 22 lb equating to 1.1 gallons per hour. At 5000 rpm you can expect to get 2.1 hours, or 2.5 gallons per hour. With a 31 lb tank, the run time is extended to 6.7 hours at 3000 rpm or 3 hours at 5000 rpm. These rates are similar to some gas four-stroke 25 hp motors.

To create even more interest in these new motors and help some hesitant to make the jump to their propane motors,

Portsmouth, VA

Tidewater

YACHT MARINA

Defining *Excellence* Dockside *Hospitality* Superb *Service* ...*Tidewater Yacht Marina*

Tidewater Yacht Marina is one of the finest full-service marinas along the East coast and is home to mile marker "0" on the intracoastal waterway. With a comprehensive marine service center, gourmet restaurant, 22-acre protected deep-water basin, and more, it's no wonder Tidewater has received so many awards and recognition. We offer everything you may need to make your journey memorable!

Our Amenities & Services

- 300 slip marina in protected basin
- Megayacht docks (up to 200') with inslip fast fueling
- 110/220V, 20/50/100A, single 100 and 3-phase service
- Fully-stocked marine store supported by West Marine
- On-site restaurant- 757 Crave on the Harbor
- Clean, air-conditioned restrooms w/ private showers
- Minutes from famous Portsmouth & Norfolk destinations
- Full-service boatyard w/ 60-ton Travel Lift
- Gas and diesel with ValvText additive
- Marine sanitation pumpout facility
- Floating pool with party deck
- Laundry facilities
- Free high-speed, public WiFi
- River ferry, rental cars & limo services available

Suntex
Marinas

10 Crawford Parkway
Portsmouth, VA 23704

VHF: 16 / 68

TidewaterYachtMarina.com

Latitude: N 36° 50'20"
Longitude: W 076° 17'54"
ICW Mile Marker "0"

(757) 393-2525
Toll Free (888) 390-0080
Fax (757) 393-7845

Tidewater@SuntexMarinas.com

PHOTO BY GLENN HAYES

LEHR also introduced a Free Clean Fuel Program. The program, running from February to June 30, 2015, will allow anyone who purchases a motor manufactured by LEHR during that time frame, to qualify for a free fuel rewards card equal to a year's worth of propane. All the purchaser has to do is register his or her motor online at the program's site www.freecleanfuel.com.

Another propulsion system resulting from out of the box thinking is the new Volvo Penta Forward Drive FWD. This innovative drive looks a lot like the company's well-known IPS drive, except it causes a double take because it's facing what looks like the wrong way. Actually, according to Volvo Penta, it is the right way for anyone who wants to enjoy a day on the ski boat with fully adjustable and easily tweaked wake boarding or wake surfing experiences and then a smooth level and economical ride while not doing the aforementioned activities.

Creating a new alternative to the inboard and outdrive boats, these propulsion drives make good sense for boats targeting those who enjoy board sports. With dual rotating props facing forward and reversing the thrust, the drive pulls the boat through the water. Undisturbed water flowing through the props creates maximum power, allowing for efficient propulsion. Trimming the drive down draws the transom down in the water producing the same effect as ballast bags – without all the time and hassle. Large wakes that are fully and easily adjustable are created, allowing for exceptional wakeboarding and wakesurfing. Unlike traditional inboards or ballast loaded boats, the switch from ul-

PHOTO BY GLENN HAYES

imate wake producing vessel to comfortable and efficient cruiser is done with a simple trim of the drive. Fuel efficiency, speed, acceleration, tighter turn radius and even safety (with the props being under the boat and out of the way of those in the water) are all results of utilizing this new drive.

You can expect to see this drive on more and more boats as time goes by and people see the benefits and feel the ride for themselves. By increasing the ease of use, the performance and versatility of these craft, Volvo Penta just created a drive that will make a very popular and fast growing segment grow exponentially faster and bigger.

With all the new power options introduced recently there has never been a better time to be in the market for new power.

You Belong
on a *Hobie*

hobiecat.com

FISHING IN THE BAHAMAS

STORY AND PHOTOS BY PAM WALL

I do not like to kill beautiful fish! But do I ever love to eat fish. While cruising in the Bahamas it is almost a sin not to have a fresh fish, or conch salad, or conch fritters, on your boat's dinner table! When checking into Bahamas Customs and Immigration remember to get your fishing license. You'll definitely need this permit to be legal. Now get your fishing gear ready because you are in for a great treat.

Whenever we cross the Gulf Stream to make our land-fall in the Bahamas we always tow a fishing line over the side in hopes of catching a mahi mahi before we get to the Bahama Bank. Trolling a long line with a yellow feather, or a silver twirling spoon, always seems to attract our dinner! Honestly, we installed a refrigeration system mainly for chocolate ice cream, but secondly to be able to catch a nice size mahi mahi, tuna, or wahoo and know that we can keep the fillets for several great meals in our little fridge. I never ever like to kill fish, especially the lovely colored silver and

gold, blue and electric green of the mighty mahi mahi, but I have to admit I begin to salivate the minute I see those fillets hit the frying pan. I love to eat fresh fish!

Once on the banks, believe it or not, we continued to tow the fishing line as we sailed. Amazing as it may seem, we caught a huge mouthed large grouper trolling on the banks while sailing in 12 feet of water. We can only think that Mr. Grouper was down under a ledge or rock, saw our spinning silver spoon skipping along the surface, swam up to get his lunch and gave us a real surprise catch! That has only happened once in all the time we have sailed in the Bahamas. Remember, groupers live deep below the surface, under rocks and ledges, and never come to the surface. This 10-pound grouper was difficult to reel in but well worth the effort. We continued to tow a fishing line across the banks for many trips afterwards but never caught another grouper! Miracles sometimes, and rarely, do happen!!

Snorkeling with our Hawaiian Sling has brought many a delicious meal to our table. The Hawaiian sling is a stainless steel spear launched from a tube of wood with rubber sling-shot type of mechanism. The sling operates much like a bow and arrow does on land, but energy is stored in rubber tubing rather than a wooden or fiberglass bow. Our afternoons always seem to be spent swimming in the clear water and looking for dinner! Peeking under the ledges, diving down on the coral, even chasing a crayfish from an old tire fallen to the sea bed, has its rewards that fill the tummy! Don't forget the spear gun is illegal in the Bahamas!

Quite honestly, after a sailing season in the Bahamas I can never enjoy the flavor or taste of a fish bought from a store, eaten in a good restaurant, or purchased at a local outdoor market. There is just nothing as delicious as fresh fish, caught from the sea, and flipped immediately into the frying pan!

Whenever we cross the Gulf Stream to make our landfall in the Bahamas we always tow a fishing line over the side in hopes of catching a mahi mahi before we get to the Bahama Bank.

And, let's not forget the wonderful sweet taste of the conch! What a treat; what a job to find; what a slimy, gooey mess to clean, and what a laborious effort to grind or hammer or slice!! But, the end result is something so special I can hardly describe it. There truly is nothing more delicious than freshly caught conch salad, conch fritters, or cracked conch. I am drooling just writing about it!

I always take plenty of limes and lemons, lots of bread crumbs and onions, good oil for deep frying conch fritters. The delight of eating from the sea in the Bahamas is one of the great pleasures of cruising these very lovely and special islands.

So, if you see me floating by scanning the sea floor for my next meal, follow me back to my boat for dinner. Bring some of your catch as well. Remember dinner is being purchased from Mother Ocean and she is the best provider we can have!

Read more about how to catch a fish, on my blogs at www.pamwall.com and I'll see you in the Bahamas!!! 🍷

Find all the rules and regulations at: www.go-abacos.com/news/conian/new12-00/fishing_laws_abaco.html Be sure you are familiar with the Bahamian regulations before tossing a line.

EXTREME 40s, STADIUM RACING, & THE FUTURE OF PROFESSIONAL YACHT RACING

BY CAP'N FATTY GOODLANDER

Once upon a time in the late 1980s I spent a summer in Europe following the Formula 40 professional multihull racing circuit for *Sail* magazine. This was not easy. Often the pre-race parties were so good that I couldn't find the actual race venue—despite the regattas being three-day events attended by a large spectator fleet.

Regardless, I valiantly put my liver on the line for yachting. A few things were immediately apparent.

1. Pro yacht racing was held for the audience, not the sailors.
2. It was a race for column inches, media space, and television time.
3. The audience didn't know the rules nor care.
4. The racing action either had to be up-close or televised.
5. It had to be exciting to witness.
6. Blood and crashes were highly desirable.
7. There was big money in Euro sports.

That last part was something completely new to me. Up until then, I'd covered yacht racing for yacht racers—and the only reason the press was tolerated was to attract the regatta sponsor and/or to stroke the egos of the participants. Now, suddenly, all of France was rolling out the red carpet: yes, my translator would swing by in my complimentary rental car to drive me to the 5 star (fully comped, natch) resort—and say, would I be needing the helicopter for aerals all three days of the event?

Yes, of course, my room would be filled with flowers and media goody-bags! One final thing: any chance I could pen-

cil in Yves Parlier, John LeCam, or Eric Tabarly for dinner?

I had a swell time in England, France, Italy, Germany, Switzerland and a few other countries I didn't quite catch the name of. Why, I gained ten pounds in Paris alone! However, it was impossible not to notice a few inconvenient and unfortunate things like, nobody really cared about the races.

The Formula 40 circuit only took off commercially in France, really, where a yacht regatta might generate five to eight hours of live TV coverage. Otherwise, it was like bringing a giant aquatic circus to town—and not telling anyone.

Most of the venues were empty of spectators—with nary a television camera in sight. It's hard to sell tickets to a sport no one can see. The professional Formula 40 Pro circuit soon folded—fortuitously for me, as my liver was hanging by a thread.

I learned two major things: one, it was tough to get a professional yacht racing circuit off the ground, and, two, mooching at such Euro events was amazingly sweet.

Now let's fast forward almost 30 years. I recently attended the Extreme 40 event in Singapore—and I'm happy to say they lavishly wined and dined the press as well as I remembered. Even better, they had addressed each and every negative of the Formula 40 debacle.

1. The race was now called *Stadium Racing*.
The catamarans were never out of sight.
2. Formula One motorcar racing was the corporate model: the boats even have a 'pit lane.'
3. Crews wore helmets to hype the danger.
4. The regatta village was huge—and traveled from venue to venue with the boats.
5. There was constant digital coverage of every race broadcast continuously over the Internet.
6. As far as the spectators went, the simplified rules were: the first boat across the line wins.
7. The final race was worth double-points—everything conspiring for a photo-finish.
8. Crews are profiled and back-grounded extensively so we journos barely had to lift a finger.
9. Copyright-free copy, photos, and video are distributed to one and all.
10. Interviews were easily arranged, and if the skippers balked, they were beheaded. (Well, almost.)
11. Nationalism is stressed, as is team play, the Olympics and the America's Cup.
12. Sponsorship and signage were everywhere.
13. Sponsors included Land Rover, SAP, Pindar, GAC, Edox Watches, and Marine Pool.
14. The entire concept is owned by OC Sports—which is also involved in running, cycling, etc.
15. Organizers allowed hundreds of journalists and VIPs to feel the excitement as "sixth crewmembers."

Everything from
Anchors to Zincs
BOAT OWNERS WAREHOUSE
Everything Marine!

BOAT OWNERS WAREHOUSE

SOUTH BROWARD

**311 SW 24 ST (State Rd 84)
Fort Lauderdale, FL 33315
954-522-7998**

NORTH BROWARD

**750 East Sample Road
Pompano Beach, FL 33064
954-946-6930**

PALM BEACH

**2230 Broadway (US1)
Riviera Beach, FL 33404
561-845-7777**

**www.bowboat.com
1-888-BOATS-99**

16. The course was set up to make collisions inevitable—the closer to the TV cameras, the better.
17. Every effort was made to accommodate the press, especially local and non-marine press.
18. The global sports press corps was courted worldwide—with no expense spared.
19. Computers analyzed every second of the races—and digitally and graphically preserved it.
20. Millions and millions of dollars spent by organizers at each venue.
21. There were lavish magazines given away, huge video screens, giant speakers blaring, etc.

And the end result was the same: nobody cared.

This is sad. As far as I know, the organizers, OC Sports, and the PR department of the Extreme 40s are doing every single thing right—to no avail. I, personally, cannot think of one single thing they could do better to promote such a professional yacht racing circuit. And it has, as near as I can tell, fallen flat on its face. Which isn't to say the Extreme 40 racing isn't good or the crews aren't having a ball. They are. Everything about the Extreme 40s is impressive—except no one ashore cares, and few in the corporate boardroom do either.

The only place it appears to be gaining a little traction is with its VIP Corporate Hospitality Centers—where corporations with deep pockets stroke their preferred customers.

And yet someone is spending millions here to make Stadium Racing a mainstream professional sport—and failing miserably. Who? OC Sports? The Sultan of Oman?

This isn't what I want to say. As a professional marine journalist of 30 plus years I sincerely want to write up a glowing report that someone has finally found the magic formula. Alas, I cannot.

I hope I'm wrong. I hope this is just a 'down' year and the Extreme 40s will come roaring back to replace the America's Cup.

But I doubt it.

In fact, I'm not sure how much longer the Extreme 40s will be around. Part of the problem, perhaps, is that yacht racing is intrinsically intertwined with vast wealth.

The sport denies its 'elitist

image' but it didn't get that image by happenstance. If a ghetto kid in America gets pissed off at the NFL, he can't take his stadium and go home. Wealthy people can and do.

Of course, I only have Singapore to judge by—but interest for Extreme Sailing in Asia is obviously ebbing.

In the international sporting public's eye, it is still the America's Cup which matters, maybe the Volvo, and not-much-else really. Sure, the English love Cowes; the French, the Route De Rhum; and the Aussies love the Sydney-Hobart race. But none of these events hold a candle to Formula One motorcar racing or Professional Tennis or Golf or even Pro Bowling or Pro Billiards... let alone Cricket, World Cup Soccer or the National Football League.

Hell, badminton is bigger!

Even worse, interest in the Extreme 40s appears to be waning even as more and more money is being spent to fan its base. In Singapore, the small crowd numbered in the low hundreds—with many people having no idea of what they were seeing. The sole bar in the regatta village had empty seats the entire time. Even the 'freebie' bar for VIPs and press was practically empty.

Hard liquor is expensive in Singapore. When you can't give it away to sailors and journos, you're in serious trouble.

Last year, many of the hottest America's Cup skippers participated in the Extreme 40s—this year none did. In or-

der to keep the entry numbers up, private (read: rich folk) teams from Turkey and Russia, etc., were invited to attend.

For me, the saddest part was hearing a roomful of totally unknown sailors being repeatedly described as the 'the world's best' and 'the world's most famous' yacht racers.

Sure, the boats are a bit stodgy. They don't foil. But foilers aren't maneuverable enough for these crowded courses—and they are too fragile as well.

Besides, if you made the race course bigger and the boats bigger—would that make the racing more exciting or less? One thing is for certain—it would make conducting the races more expensive. And it is already damned expensive moving an entire regatta and its village from country to country ten times a season.

Our old Formula 40 lament was all about TV airtime. We sailors felt that traditional television networks were the gatekeepers—and that as long as they denied us their cameras, pro yacht racing would get nowhere.

In the international sporting public's eye, it is still the America's Cup which matters, maybe the Volvo, and not-much-else really.

The Internet changed all that. Now anyone in the world can follow a digital simulation, almost in real time, tack by tack—but only few do. The technology is there—just not the interest. In fact, no one seems to know how many Internet viewers there are for the Extreme 40s—which is a sure sign the number is so low as to be unmentionable.

High quality daily video is provided each day and after every regatta. Whether anyone is viewing it is unclear.

This is especially puzzling in the GoPro-crazed age when almost any idiot's sports video is splashed on YouTube to good commercial effect.

The parent company of OC Sports claims to have offices in England, Switzerland, France, and Singapore, with telephone landlines at the first two locations. Regardless, OC Sports has done a superb job of promoting China's Dongfeng racing team and various other yacht racing events. They seem like a hardworking, imaginative, and creative bunch. I wish them well. But getting couch potato landlubbers interested in yacht racing ain't easy—and somebody is learning this lesson the expensive way. (end)

BIO NOTE: Fatty and Carolyn have just published CREATIVE ANCHORING and are celebrating by meandering northward in the Malacca Straits.

The World's Best Anchor **STRONGER. FASTER. LIGHTER.**

CHESAPEAKE BAY TESTING

Boating media representing over 1,000,000 readers were aboard the 81' R/V Rachel Carson for the Chesapeake Bay anchor holding power tests. Here is what a few had to say about the 21 lb (10 kg) aluminum-alloy Fortress FX-37 which was tested along with 10 other steel anchors weighing from 35 lbs (16 kg) to 46 lbs (21kg):

ALL AT SEA

"There was no stopping the performance of the Fortress once it set into the mud."

"From all calculations, the Fortress FX-37 was buried 13 feet in the mud – a testament that when set properly for the conditions the Fortress digs in and stays."

BOAT US / SEAWORTHY

"The FX-37 at the 45-degree fluke angle was the overall holding power winner with three sets holding over 1,000 pounds and two sets exceeding 2,000 pounds."

BOATS.COM

"Fortress' anchors performed best in the four-day anchor throw-down."

PASSAGEMAKER

"Over the full course of the testing, Fortress and Danforth-style anchors dominated the competition."

FORTRESS
MARINE ANCHORS

(954) 978-9988

WWW.FORTRESSANCHORS.COM

BLUE MARLIN TOURNAMENT PREVIEW

STORY AND PHOTO BY JEFF DENNIS

The Carolina Billfish Classic awards a new truck for a S.C. state record dolphin

Summer gets off to a fast start for offshore fishing season. Pelagic species begin their spring migrations with the arrival of warmer temperatures and ocean currents. The offshore angler scene is anchored by a love for saltwater fishing, but the intangibles derived from the quality of fellowship during competitions are just as important as the scream of the reel and the bedlam that ensues in the cockpit after the shouting of two words – FISH ON!

Newbie anglers are often shaped and molded at the billfish tournaments of the Southeast since the size of the sportfisher boats allows for multiple anglers and observer passengers as well. Youth are exposed to the brine, the sun, the anticipation of trolling six lines across a temperature break and a color change in the water that just reeks of textbook fishing grounds. Lady anglers are now a regular part of the modern tournament format, with special prizes for most releases by a female.

The South Carolina Governor's Cup Billfish Series will consist of four tournaments in 2015, due to the cancellation of the Edisto Marina tournament. This means that the 2015 Series will now be decided at the final event at the Mega-Dock tourney in Charleston. Another development from

the South Carolina Series is the Carolina Billfish Classic (CBC) will shorten their schedule from three days of fishing to just two fishing days. To further fuel the offshore frenzy the CBC will also reward a new South Carolina state-record dolphin with a 2015 Ford F150 pickup.

The Bahamas Billfish Championship (BBC) began 2015 with a change in ownership after longtime steward, Al Behrendt, retired. The BBC retains Jennifer Dudas as the tournament director, to build on the 40-years of history at the Championship. Meanwhile, the Texas Billfish Championship (TBC) announced in February that they will be taking a couple of years off, but are hopeful to return bigger and better one day. They also cite thanks for the lifelong friendships and memories made at the TBC, which is the purpose of all blue marlin tournaments.

Good Luck Fishing!

Jeff Dennis is an outdoor writer and photographer who grew up on a creek in Charleston loving the saltwater, and he contributes regularly to All At Sea Southeast. Read his blog at www.LowcountryOutdoors.com

2015 SOUTHEAST BLUE MARLIN TOURNAMENT CALENDAR

NORTH CAROLINA GOVERNOR'S CUP

Hatteras Village Offshore Open
MAY 12 – 16
hatterasonmymind.com

Swansboro Rotary Memorial Day
Bluewater Tournament
MAY 22 – 24
www.kingbluewater.com

Cape Fear Blue Marlin Tournament
MAY 27 – 30
Wrightsville Beach
www.capefearbluemarlin.com

Big Rock Blue Marlin Tournament
JUNE 5 – 13
Morehead City
www.thebigrock.com

Hatteras Grand Slam Tournament
JULY 8 – 11
www.hatterasgrandslam.com

Barta Boys and Girls Club
Billfish Tournament
JULY 16 – 18
Beaufort
www.bartabillfish.com

Ducks Unlimited Billfish Tournament
JULY 23 – 25
Morehead City
www.ncdubillfish.com

Pirates Cove Billfish Tournament
AUGUST 10 – 14
Manteo
www.pcbgt.com

SOUTH CAROLINA GOVERNOR'S CUP

Georgetown Blue Marlin Tournament
MAY 20 – 23
[georgetownlandingmarina.com/
fishing-tournaments](http://georgetownlandingmarina.com/fishing-tournaments)

Bohicket Marina Invitational
Billfish Tournament
JUNE 3 – 6
John's Island
bohicket.com/events

Carolina Billfish Classic
JUNE 18 – 20
Mount Pleasant
www.fishcbc.com

Megadock Billfishing Tournament
JULY 8 – 11
Charleston
www.megadocktournament.com

BAHAMAS BILLFISH CHAMPIONSHIP

Guana Cay Championship
APRIL 22 – 25
Guana Cay, Abacos
www.bahamasbillfish.com

Green Turtle Cay Championship
MAY 6 – 9
www.bahamasbillfish.com

Treasure Cay Championship
MAY 27 – 30
www.bahamasbillfish.com

Marsh Harbour Championship
JUNE 10 – 13
www.bahamasbillfish.com

FLORIDA BILLFISH TOURNAMENTS

Blue Water Fishing Classic
MAY 29 – JUNE 1
Miami
www.bluewaterfishingclassic.com

Emerald Coast Billfish Classic
JUNE 17 – 21
Destin
www.fishcbc.com

Pensacola International
Billfish Tournament
JUNE 24 – JUNE 26
www.pbgfc.com/international-billfish

Key West Marlin Tournament
JULY 22 – 25
www.keywestmarlin.com

ALABAMA BILLFISH TOURNAMENTS

Orange Beach Billfish Classic
MAY 13 – 17
Orange Beach
www.orangebeachbillfish.com

Blue Marlin Grand
Championship of the Gulf
JULY 7 – 12
www.thewharfmarina.com/BMGC/

MISSISSIPPI BILLFISH TOURNAMENTS

Mississippi Gulf Coast
Billfish Classic
JUNE 1 – 7
Biloxi
mgcbc.com

LOUISIANA BILLFISH TOURNAMENTS

Cajun Canyons
Billfish Classic
MAY 26 – MAY 31
Venice
www.comefishla.com/ccbc

New Orleans Invitational
Billfish Tournament
JUNE 11 – 13
Port Eads
www.nobgfc.com

TEXAS BILLFISH TOURNAMENTS

Lone Star Shootout
JULY 21 – 26
Port O'Connor
TheLoneStarShootout.com

Texas Legends
Billfish Tournament
AUGUST 5 – 9
Aransas
www.txlegends.com

BERMUDA TRIPLE CROWN

Bermuda Billfish Blast
JULY 3 – 7
Hamilton
www.bermudabillfishblast.com

Bermuda Big Game Classic
JULY 9 – 13
Hamilton
www.bermudabiggame.com

Sea Horse Anglers Club
Billfish Tournament
JULY 15 – 19
Hamilton
www.bermudatriplecrown.com

ROD BUILDING

STORY AND PHOTOS BY CHRISTINA WEBER

Sometimes I feel like Goldilocks - this rod is too stiff, this rod is too light, but this rod it's just right. There's a reason fishermen need fourteen thousand rods to sustain our addiction. Every single rod was designed with a purpose in mind. When I started to become a more serious beach shark fisherman I quickly discovered there was no rod on the market built for this style of fishing and fishermen were building their own custom rods. This was my entry into building my own rods. My focus was the quality of components and the placement of these components. I had to build a rod to fit me and my personal style. Here I am years later with MHX as my sponsor putting my heart and soul into every throw during tournaments. It brings an entirely new meaning to each cast.

Everyone can build their own rods knowing these three easy steps.

Step 1: Choosing your components.

Are you wanting a new frog rod, a beach tarpon rod, or a spillway special snook rod? Only with a clear purpose can

you build the right rod for you.

Now take one of your existing rods and make a list of everything you see on it: blank, guides, whether the grip is cork or EVA, reel seat, thread, epoxy, butt cap, fore grips, hook keeper and the list can easily go on. This list will give you a great heading. Begin with the blank. It's fairly easy to get an idea of which blank will work for you. Remember,

Rise to the Occasion

INTRODUCING THE 345 CONQUEST

MEET THE BOAT THAT REIMAGINES ONBOARD COMFORT AND OFFSHORE CAPABILITY.

Boston Whaler's innovative helm companion area lets passengers join the captain in climate-controlled comfort, with reversible portside seating and a handy wet bar. Below deck, the award-winning Dynamic Cabin System features

a spacious dining area that converts at the push of a button to form a plush V-berth bed. Connect with family, entertain a crowd, or overnight in style. With the new 345 Conquest, every outing is a special occasion.

WWW.BOSTONWHALER.COM

just because it says it is a jigging rod for bass fishing doesn't mean you need to use it for that. Gander around at the length and weights. Not the physical weight of the rod, but it's suggested line weight or lure weight. It will give you an idea how light or heavy it is.

A good place to find everything you are looking for is by visiting Mud Hole Rod Building and Tackle Crafting in Oviedo, Fla., either online or in person. There isn't a single soul in that building that can't assist you.

Step 2: Getting the right tools and proper equipment.

You can make this as expensive or as inexpensive as you'd like. At ICAST 2014, Mud Hole released a hand wrapper that was \$10. Now this is certainly not ideal for long term or even more than three times, but it is worth \$10 to experience some of the process. For \$180 you can buy a complete rod building start-up kit that includes a power wrapper and dryer - two important tools to a successful rod build. There are many little parts and pieces that go into the actual build itself. These include threads, epoxy, glue, tape, brushes, cups, adhesive stick, rod build finish and a few other miscellaneous items that cost near to nothing. Time, blank and components will be the biggest expense in most cases.

Step 3: The build

Now that you've spent hours of conversations with Mud Hole and your buddies, it's time to build. Your very first step will

be to find the spin of the rod. Place the tip on the ground and take the rod butt in your palm. Begin to twist the rod so it turns and as it turns it'll almost pop when it hits that sweet spot. This is when you know you've found the spin of the rod.

Depending on whether it's a spinning or a baitcaster will determine which side you place the guides and reel seat. You need to glue the grips and reel seat on first to help you place the guides properly. When placing the guides you aren't just throwing them on there in a manner that looks exciting to you. There's a rhyme and reason for everything; this is no exception. If you got your supplies from Mud Hole they usually include a map of the required distance between each guide. Otherwise find a rod of yours that is similar to set the guides exactly the same. Once you've placed the guides you want to give it a sight test by running a line through the guides and bending the rod to see if the line touches the blank. You do not want the line touching the blank. This is where I start to feel like I'm going down hill. Once the guides are placed all I have left is threading, epoxy, rod finish and letting her dry. A little blue accent here or there and a Florida state decal epoxied above my fore grip and I'm good to go.

Make this a fun process. Rod building doesn't have to be crazy and you will be surprised how easy it is to do a lot of very simple custom details that make your rod yours. Adding accents of your favorite color or favorite sports team can be thrown into any single component and for someone who likes things simple and clean these items are perfect.

Get the ultimate outboard behind you.

With the addition of the **Verado® 350hp**, Mercury's family of supercharged Verado engines continues to lead the market in high-horsepower outboard propulsion. Verado was the marine industry's first four-stroke outboard to deliver two-stroke like holeshot and mid-range punch in a remarkably smooth, quiet package. Likewise, the Verado 350 delivers the quickest and fastest top speeds on the market, combined with ease of maintenance and rugged durability. Mercury behind you, the world before you. Visit your Mercury Dealer or mercurymarine.com.

› Now available with

Mercury Joystick Piloting®

for effortless maneuverability, integrated autopilot, and Skyhook® digital anchor capability.

MAY IS COBIA TIME!

STORY AND PHOTOS BY CAPTAIN JUDY HELMEY

Cobia can't resist the Cobia Candy lure!

May is 'Cobia Time' in Savannah, Georgia! This is one fish that sparks the interest of many offshore as well as inshore fishermen. When cruising near the surface the cobia looks like a cross between a big catfish and shark. When one of my customers yells, "shark" I grab my standby ready rod, hit the deck, and start looking for a cobia.

The cobia are curious fish. They are attracted by noise as well as any sort of provided shad. Believe me, my customers provide the noise and my boat provides the shad. I know this will sound crazy to you, but I've come up with a winning combination at catching yourself a cobia. When this fish passes by my boat then starts to swim away I simply grab an empty can and throw it behind the fish. When the can hits the water the fish picks up the vibration and most of the time makes a turn back towards the boat. This is a proven suggestion to get your best chance at seeing or catching a cobia.

Cobia are also known for swimming with sea turtles, sharks, whale sharks, ocean sunfish, and manta rays. They are big fans of objects floating on the surface such as jetsam and flotsam. When I am heading offshore I am always looking for any of the above, because these things provide a target rich environment for a cobia. If you happen upon any of these things stop your boat before you get real close or else if there is a fish it will most likely swim right to your boat. Be prepared with some sort of live bait such as cigar minnows, Spanish sardines, pinfish, eels, or live shrimp.

Brother and sister Jim and Liz Cain definitely had it going on in the fish catching department! Liz did catch the biggest cobia that day, but she could not pick it up!

If you don't want to mess with real bait then I suggest using a jig that has been proven by me many times over! Its nickname is Cobia Candy by WhoopAss Tackle Company! When working this lure up and down, even when the fish is hitting it, whatever you do, do not stop the movement. A fleeing bait fish moves at different angles to get away from a hungry fish. This happens especially when the fleeing bait fish is caught out in the open water and can't find any sort of cover. All the bait fish has is its ability to confuse its aggressor. The good news is that your WhoopAss Jig is not a real fish it's just an extension of what you think one acts like. All I can say now is, "Work it like a fleeing bait fish thinks and the hooking up deal is done!"

Captain Judy Helmey owner of Miss Judy Charters and a proud member of Captain Cefus's Nuts and Bolts WhoopAss Tackle Fishing Catching Team!

WHEN WE DEMANDED PERFORMANCE OUR ENGINEERS SAID, "LIGHTEN UP"

200 HORSEPOWER

AMPLE 4-STROKE POWER FOR A WIDE VARIETY OF BOATS FROM OFFSHORE AND BAY BOATS TO PONTOONS, NEW BOATS OR REPOWERS

COMPACT AND LIGHTWEIGHT

ALL THE POWER AND PERFORMANCE YOU'D EXPECT – AT JUST 498 LBS

ADVANCED SENSORS

KNOCK, O₂ AND H₂O SENSORS IMPROVE PERFORMANCE, EFFICIENCY AND RELIABILITY

EXCLUSIVE SUZUKI FEATURES

DF200AP HAS FIRST EVER KEYLESS OUTBOARD STARTING SYSTEM, PLUS SUZUKI PRECISION CONTROL AND SELECTIVE ROTATION

"BIG BLOCK" POWER

ALL NEW INLINE 4-CYLINDER DOHC POWERHEAD WITH 175 CU.IN. "BIG BLOCK" DISPLACEMENT

INNOVATIVE TECHNOLOGY

VARIABLE VALVE TIMING AND DIRECT AIR INTAKE FOR CRISP THROTTLE RESPONSE AND ACCELERATION

IMPRESSIVE ECONOMY

UP TO 19% LESS FUEL USED COMPARED TO OUR ORIGINAL V6 200

TRANSOM-FRIENDLY

LIKE ALL SUZUKI OUTBOARDS, THE DF200A/AP USES STANDARD BOLT PATTERN AND FITS 26-INCH ON CENTER

New 200 Horsepower Inline 4-Cylinder Suzuki DF200A And DF200AP Deliver V6-Like Performance In A Compact, Lightweight Outboard

If you're looking for a new outboard that delivers power, performance – and impressive fuel economy, you'll like what you see in our new DF200A and DF200AP. Our new inline 4-cylinder 200 is compact and lightweight, yet it's packed with innovative new technology. The new cowling channels cool fresh air to the intake system for improved performance. New engine sensors monitor key operating parameters to keep the

engine running smoothly, and our Lean Burn Technology delivers up to 32% less fuel used when compared to our original V6 200. DF200AP features electronic throttle and shift and new keyless starting system.

Suzuki is shining a bright light on 4-stroke outboard engine innovation. For details, see your Suzuki Marine dealer or visit www.suzukimarine.com.

Don't miss out on special offers from Suzuki Marine

FLARE TYPES AND REQUIREMENTS

STORY AND PHOTOS BY HELEN AITKEN

Marine flares are listed under two categories: United States Coast Guard (USCG) approved flares, and Safety of Life at Sea (SOLAS) which meet minimum international requirements but are not certified in the United States. USCG approved flares are required for recreational boats when used on U.S. coastal waters, the Great Lakes and territorial seas with connected waters, and U.S. owned boats operating on the high seas. Boats under 16 feet, participating in organized events such as regattas or parades, open sailboats under 26 feet without motors, or manually propelled boats are exempt from carrying flares during daytime use however must carry when operating at night.

Flares come in handheld and aerial types. Handheld flares produce flames or smoke. Flare guns and flare tubes launch aerial flares, emitting a red or white smoke trail, or launch a parachute and red smoke trail. Different chemical combinations produce the flames or smoke. Orange smoke flares are for daylight use, while red and white flares are primarily used at night. Their burning times and distance vary by flare type. Flare guns are considered a firearm in some states. Check your state regulations before purchasing.

Vessels are required to have three unexpired flares. The

Parachute flare

USCG approved flares are stamped with an expiration date and certification number. They expire in 42 months, and by law must be replaced, or boaters suffer a penalty of \$1,100. Inland boaters require handheld red flares and/or aerial flares. Coastal daytime boaters going occasionally offshore require handheld red flares, orange smoke flares, and aerial flares. Extended time offshore boaters should carry SOLAS approved handheld flares, smoke flares and aerial flares. Igniting a red flare without an emergency is illegal.

Orion handhelds (with cardboard tubes) have been the only marine USCG approved flare for 50 years. To activate remove the plastic cap and strike the cap across the igni-

tion button. Additionally, Aurora is the newest USCG approved (steel tube) red flare on the market, having a cord that's easily pulled upward for flare activation, or downward for orange smoke flares.

"Expendable flares from search and rescue cases usually end up in the ocean," said BM1 JJ Kinstrey, Operations Petty Officer, USCG, Motor Lifeboat Station, Fort Macon, NC. "...there is really no way to put it out until it burns out. If dropped in a plastic bucket of water on a boat it will just burn through the bucket and your boat." When completely burned out, then cool it with water.

Flare workshops are available from the USCG, Coast Guard Auxiliary or US Power Squadrons. CG Auxiliary, Power Squadrons and many fire departments, will take expired flares. "However, I recommend to people they actually keep them on the boat," said Kinstrey. "If I am ever sinking in my boat, I want a giant bucket of flares to use rather than just three. You're allowed to keep old flares as long as you have the required amount of good ones to pass inspection or a CG boarding. I have never seen a flare that failed to fire and I have shot off some pretty OLD flares," said BM1 Kinstrey.

Flare Tips:

- Many emergencies occur at night, so learn about flares in the daytime.
- Read the flare package for directions, usage and burning time.
- Inspect your flares yearly. Mark expired ones and keep them together, using new flares first. Add fireproof gloves to a watertight storage unit, away from heat and accessible.
- Remove flares from long-term stored boats.
- Store flare guns unloaded. In a "hang-fire," wait 30 seconds before ejecting the cartridge.
- Don't use bent or broken flares, and never put flares in the trash or incinerate.
- Hold red flares 45 degrees outward so the slag does not drip on your hand, on combustible materials, or onto the boat. Do not breathe the smoke.
- Shoot aerial flares after identifying possible rescue vessels. Aim leeward, at one o'clock for the greatest visual attention, and prepare to use other flares.

(Sincere thanks to BM2 Matthew Asire and BM3 Cameron Haywood, Petty Officers at the US Coast Guard Motor Lifeboat Station Fort Macon, Atlantic Beach, N.C.)

Helen Aitken is a writer and photographer from eastern N.C. who loves classic wooden boats, "backyard" boat makers, coastal areas, and contributes regularly to All At Sea Southeast magazine. Visit her website at www.helenaitken.com.

Sue LaPalme demonstrates flare gun.

Cameron L. Haywood demonstrates proper handheld red flare use

SUMMER CAMPS – KIDS CAN DIVE, PADDLE, FISH, EXPLORE & MORE

COURTESY OF IGFA

There's nothing like being on the water when you're a kid and it's summer. Scuba, paddling, fishing and learning the ins and outs of marine science in a fun hands-on way, are the focus of several summer camps throughout the southeastern United States. Here is a sampling:

Go Boating. Kids ages 8- to 16-years can sail, canoe and kayak as well as waterski, wakeboard, fish, tube and pontoon boat at Sandy Hill Camp, located on over 200 acres in the Upper Chesapeake Bay, near North East, Md. "We're at the headwater of the Chesapeake, so it's fresh water with no sharks or jellyfish. It's the perfect place for watersports as well as for campers to enjoy our 28 instructional activities that include land sports, arts, crafts and more," says Greg Joseph, who owns and operates the camp with wife, Kathy. Self-confidence and independence are two life skills campers take home along with hands-on know-how such as learning to sail. The camp has a fleet of Laser Picos, Sunfish and an O'Day 39. A fireworks display for Fourth of July is always a much-anticipated event. One and two-week camp sessions are available for boys and girls from June 21 to

COURTESY OF SEA KAYAK GEORGIA

August 14. Cost: \$975 (5-nights), \$2250 (12-nights). www.sandyhillcamp.com

Learn Coastal Ecology. Camp Sewee, set on 44-acres on the Intracoastal Waterway in Awendaw, S.C., near historic Charleston, offers week-long sleep-over marine science camps as part of Clemson University's Youth Learning Institute. "The program is an amazing exploration of the South Carolina coast and its numerous natural treasures, including the vast amount of water resources. Campers embark on a marine science expedition that includes boat rides, birding, an island study, crabbing, cast

**The 10+ Year
Anti-Fouling Paint**

**Protecting boats around
the world for 24 years.**

**The strongest most long lasting
anti-fouling available in the world today.**

**To learn more visit our website
www.CoppercoatUSA.com**

**or call us at 321.514.9197
or email at info@coppercoastusa.com**

**US EPA and California Approved!
Yes, Coppercoat really works where you are!**

Charterbiz
Charter Insurance from Offshore Risk Management

USA 800-773-0105
Caribbean 284-494-8925
International 305-743-7711

**Insurance for Charter
& Watersports Operators**

**CALL OR CLICK
www.CharterBiz.com**

The CharterBiz website caters to Charter & Tour Operators including bareboat and crewed charters, dive-boat and tour operators, daily rental and PWC renters.

No fees, no hassles and no Prima Donnas. Just common sense!

GET A PERSONALIZED INSURANCE QUOTATION FOR	<p>Charter Yacht Insurance - Bareboat or crewed</p> <p>Captain & Crew - Personal Accident + Weekly Income+Medical Expense Insurance</p> <p>Health Insurance - call for more info</p> <p>Watersports Operators - contact us</p>
---	--

The CharterBiz insurance program is managed by

 Coverage worldwide	Offshore Risk Management Marine & Specialty Insurance Services Worldwide	 Coverage worldwide
---	---	---

**SERVICE
SATISFACTION**

UNITED by WATER
MARINEMAX

**THERE IS A DIFFERENCE –
MARINEMAX EAST FLORIDA YACHT CENTER**

Quality, efficiency, technology and teamwork are the four cornerstones of MarineMax East Florida Yacht Center. Formerly known as Associated Marine Technologies (AMT), our reputation for exceptional customer satisfaction is built on consistently delivering high quality service, completed on time and at a fair price.

- Full Service Yacht Repair Facility • 52 Team Members
- 120 Ton Marine Travel Lift

Let us prepare a quote for your yacht and receive 50% off all haul-out charges with associated bottom job.*
*Offer expires July 30, 2015.

MarineMax East Florida Yacht Center
Call: 1 (954) 926-0308
490 Taylor Lane | Dania, Florida 33004
www.marinemax.com/eastfloridayachtcenter

Summer Camps...

netting, nature hikes, salt marsh studies, ecosystem studies and night activities," explains Mike Matthews, director of the Sewee Coastal Retreat Center. Camps for 8 to 18-year-olds run from June 7 to August 7. New is a teen week (ages 13- to 16) that takes place in Myrtle Beach, South Carolina. Cost: \$555/week. seweesummer.camp

Paddle. Three-day camps (Tuesday to Thursday), that operate from June 2 through August 6, focusing on the fun of paddling in the waters around Tybee Island, Ga. "Each session spends time learning about tides and charts and how to use them in conjunction with wind reports. Each day we will use a different craft: kayak, canoe and standup paddleboard. This is a chance for kids to explore and learn about three kinds of watercraft and learn how to control the boats and boards in a fun way while learning to be self-sufficient in a natural environment," says Marsha Henson, who with Ronnie Kemp owns and operates Sea Kayak Georgia. Some of the most fun activities are an exploration of Little Tybee Island, swim, on-water rescue training and picnic on a barrier island. New this year are camp dates catering to three different age groups: 8- to 10, 11- to 14 and 15 to 17 years. Camp hours: 9 am to 12:30 p.m., 2 p.m. or 4 p.m. Cost: \$50, \$65 and \$75. www.seakayakgeorgia.com/instruction/kids-kamp

Sport Fish. Spin and fly casting, jig and fly tying, and life skills such as observation, interpretation, critical thinking, and teamwork are what 7- to 13-year-old campers learn at

5-day summer camps held June 8 to August 14 and hosted by the International Game Fishing Association (IGFA) in Dania Beach, Fla. "Campers spend a good majority of their time in the field, with three of each week's days on field trips to locations in Broward, Palm Beach, and Miami. Fishing is the name of the game so campers will learn to fish in freshwater and saltwater and every Friday will be spent on a drift boat fishing along the nearshore reefs off Miami Beach. The weekly average for fish caught is around 800 fish, all of which are released using sound conservation-minded techniques," explains IGFA's education director, Jeff Mackin. Camp hours: 9 a.m. to 4 p.m. Cost: \$325 (includes rod, reel and tackle box). www.igfa.org/Fun/Camps.aspx

Explore Marine Science. High school students immerse themselves in this hands-on, science-based week-long residential camp that puts them in the heart of Louisiana's marine and coastal environments. Based in Chauvin, La., LUMCON's Estuarine Awareness and Discovery Camp, June 21 to 27, is hosted by the Louisiana Universities Marine Consortium and is ideal for teenagers considering a career in marine or environmental sciences. "Campers learn through engaging activities such as a cruise aboard a research vessel, vertebrate and invertebrate dissection labs, plant and animal population surveys, trips to barrier islands and canoe trips through the salt marsh," says Jennifer 'Murt' Conover, senior marine educator. Cost: \$225. www.lumcon.edu/education/K-12/LeadCamp/

Read what you love...
all the time, any time!

Subscribe to
ALL AT SEA

U.S. Subscriber, 12 issues - \$29.95
Canada Subscriber, 12 issues - \$39.95
Non-U.S./Canada Subscriber, 12 issues - \$64.95

www.allatsea.net • subscribe@allatsea.net

Boat Insurance

As marine specialists, we can arrange insurance for
Any Craft, Any Use, Any Age, Anywhere!

Comprehensive cover with
no hidden conditions and
insurance is not normally
subject to a survey.

- ✓ Survey Not Normally Required
- ✓ Any Boat - Any Use
- ✓ Personal Belongings
- ✓ Equipment Cover
- ✓ No Claims Discounts

Contact us today for a tailor-
made quote or click to our
web site and complete the
proposal form.

Edward William

TEL +34 952 476 090 • FAX +34 952 471 498
www.EdwardWilliam.com

SAUNDERS
Yachtworks
251-981-3700
saundersyacht.com

Serving the Gulf Coast

Full Service • Vessel Refit

CHESAPEAKE SAILING STARTS WITH A BANG

STORY AND PHOTOS BY VICKI LATHOM

Ladies and gentlemen, get ready to start your engines. Or, hoist your sails. Just around the corner is Memorial Day weekend, the unofficial launch of the Chesapeake Bay boating season. And the unofficial focus of this seasonal event is the charming little resort town of St. Michaels on the eastern shore.

St. Michaels is a harbor port with a colonial past dating back to the mid-1600s. What was a place of ship building and seafood processing has now become a tourism trea-

sure. It was ranked in USA Today's 2015 Top Ten Best Coastal Small Towns.

Each year, the town hosts a three-day weekend for a critical mass of boats to the Miles River area with options for anchoring in the Wye River, Tilghman or Leeds Creek, in addition to St. Michaels' harbor where the action is. With a combination of recreational boaters, racers and just plain tourists, St. Michaels sees thousands of visitors this weekend.

The sailboat race to St. Michaels is quite a spectacle.

Hosted by the Miles River Yacht Club, one-design, PHRF and multihull fleets knock the cobwebs off with this first distance race of the season.

The Chesapeake Multihull Association and the Alberg-30 One-Design Association also use this race as a cruising event, sailing over on Friday to get prime real estate to greet racers as they cross the line. MRYC hosts one of the best race parties on the bay although, if you happen to be a racer, you better be able to drag yourself out of the bunk in the morning.

Many boaters plan their own rendezvous and activities for that weekend which involve various itineraries for the area. Some raft up a night in the quiet meandering Wye River and then another night in an equally quiet Leeds Creek just across from St. Michaels.

Anchoring in the harbor is a tight squeeze; with so many boats they reach out into the river. Fortunately, a water taxi is at any boater's fingertips by calling channel 71. Higgins Yacht Yard, St. Michaels Harbour Inn, St. Michaels Marina, as well as the members-only Chesapeake Bay Maritime Museum offer transient slips, but be sure to make a reservation.

For a tiny waterfront town, you can't beat the options for eating out. Of course the local favorite the Crab Claw restaurant is front and center for Maryland crabs and seafood and has been so for 50 years. Located on an extension of the harbor, The Inn at Perry Cabin is where you go for luxury.

Ring the harbor and its views are: Foxy's Harbor Grill for burgers, Town Dock Restaurant, St. Michaels Harbour Inn, St. Michaels Crab and Steak House, and Harborside Grill -- all with outside seating.

On the main street there is another old standby, the Carpenter Street Saloon, which can't be beat for breakfast. Go there on Sunday morning and you'll see a large table of Albergers, who are celebrating the association's 50th anniversary. Also in town on Talbot Street are: Avis Pizzeria for gourmet pizza, Marcoritaville Tiki Bar and Grill, Mike and

Eric's Front Street Restaurant, Bistro St. Michaels for classic Parisian dishes and the 208 Talbot Restaurant for fine dining in a rustic tavern atmosphere.

The 18-acre campus of the Chesapeake Bay Maritime Museum is a gateway to the harbor with the Hooper Strait Lighthouse standing like a sentry to the town. It's open for tours of the lighthouse and viewing of exhibits of small, working boats.

Saturday, the Museum is sponsoring a Party on the Point, transforming into a waterfront festival to celebrate its 50th anniversary with music, food, drink and craft vendors. The Patriot will take out visitors every evening for cocktail cruises, and the Crab Claw Restaurant next door, which is also celebrating 50 years, is putting on a Friday night party with 60s music.

For tourists, St. Michaels even has a winery within downtown walking distance, with tasting room hours every afternoon. Downtown has a Graul's supermarket, which also sells wine and beer.

One of my favorite, somewhat evil pursuits is to get to the harbor anchorage early and then watch the others come in and try to find space, sometimes with a bit of waving off by other boaters. I've seen boats anchor over and over again, trying to find holding ground. You also get to see the range of boating experience when someone throws an anchor over that isn't attached to the boat. The look on the crew's faces is over the top.

For cruisers who prefer a less adrenaline-driven experience, Leeds Creek across from St. Michaels is peaceful and it's possible to dinghy over the St Michaels.

Joining the unofficial Memorial Day fleet to the Miles River is a must-do. There is electricity in the air -- all those white sails crossing over, interspersed with power boats, all skippers knowing that across the Bay and around the bend there is a party of a sort you rarely get to attend.

COURTESY OF SEA KAYAK GEORGIA; COURTESY OF SANDY HILL

SAVED BY THE BEACON

STORY AND PHOTOS BY TERRY BORAM

On a calm evening in February a loud splash echoed across Biscayne Bay. In a split second a man had fallen overboard, requiring immediate assistance. Soon a U.S. Coast Guard helicopter was on the scene with a Florida Fish and Wildlife vessel shortly behind, locating the man in the water and pulling him to safety. How did this rescue come together so quickly? Fortunately the man was wearing a Personnel Locator Beacon which, upon activation, set an entire team in motion to save his life. The actual event was a planned demonstration coordinated by the National Safe Boating Council and ACR Electronics, Inc. to introduce the Saved by the Beacon campaign.

Each year more than 500 lives are lost due to recreational boating accidents. Rachel Johnson, Executive Director, National Safe Boating Council says, "It's important for boaters to understand the importance of boating safety, such as always wearing a life jacket, following navigation rules, and

Dialysis For Your Diesel

Don't neglect the
lifeblood of
your boat's engine...
THE FUEL!

MyDieselDoctor.com
239-246-6810

BEST COVERAGE

MARINE INSURANCE

More active cruising boats than any other marine agency
in the Western Hemisphere.

BLUE WATER
INSURANCE
JUPITER, FLORIDA • USA

CALL: **(800) 866-8906**

or visit

www.bluewaterins.com

Get a Quote – It's Worth It!

ORM

Offshore
Risk
Management

Better Boat Insurance
Better Aviation Insurance
Specialty Risks Insurance
Anywhere. Anytime.

www.offshorerisk.com

Quality. Technology. Performance.

Happiness Guaranteed

The highest **Quality** raw ingredients have been combined with state-of-the-art PL3 **Technology** to create the best **Performance** antifouling bottom paint on the market.

Choose from a wide range of Sea Hawk antifouling paints with a written guarantee. From self-polishing to bioengineered slime-resistant and environmentally friendly formulas, count on Sea Hawk for lasting premium protection.

We guarantee it!

**Ask for Sea Hawk
at your boatyard**

**Sea
Hawk**
PREMIUM YACHT FINISHES

Family Owned & Operated since 1978

800.528.0997 U.S.A. Only • 727.523.8053 International
Fax 727.523.7325 • Email: ContactUs@SeaHawkPaints.com

www.SeaHawkPaints.com

Saved by the Beacon

COURTESY OF NSBC

having an emergency locator beacon on board their boat or worn on their life jacket." Saved by the Beacon was developed under a grant from the Sports Fish Restoration and Boating Trust Fund administered by the U.S. Coast Guard to help recreational boater understand the importance of emergency locator beacons and how to use them correctly.

Emergency locator beacons work on a 406 MHz frequency. When activated either automatically or manually, depending on type, the beacon sends a 15-digit Unique Identification Number (UIN) signal to NOAA satellites known as COSPAS-SARSAT. Once the satellite finds the location of the distress signal, sometimes in as little as 30 seconds, the information is relayed to the Mission Control Center in Maryland. The information is quickly routed to a Rescue Coordination Center operated by the U.S. Coast Guard for water rescues. The RCC accesses the beacon's registration information to verify the emergency and notifies local Search and Rescue forces. Johnson reiterates, "Bringing together NOAA, the U.S. Coast Guard, and local search and rescue is no small task, but one that's essential to save boaters' lives."

There are two types of locator beacons for marine use: an Emergency Position Indicating Radio Beacon or EPIRB and a Personal Locator Beacon (PLB). An EPIRB is registered to the vessel and should be mounted to the boat free of overhead obstructions yet easily accessible. Depending on the model the activation is either manual in or out of the bracket or automatic when out of the bracket and in the water. The transmission of the signal lasts a minimum of 48 hours. The PLB is a much smaller unit and can either be worn or carried. It is manually activated with a minimum of 24 hours transmission. The key to owning a beacon is registering it with NOAA. Without completing this simple step there can delay rescue response.

Without owner, vessel and emergency contact information the only information the team has is the GPS coordinates provided by the beacon. Though GPS technology has improved over the years the coordinate can be off by several

feet to several miles. Having a description of the vessel provides rescuers a visual clue when searching. If there was one message Ms. Johnson wants all recreational boaters to know it is, "Register your emergency locator beacon! It is very easy and takes just a few minutes that might become a lifetime of survival. If any of your information changes (phone number, address, marital status), you must update your registration."

ACR Electronics, Inc. is a world leader in safety and survival technology. As host of this special live rescue, their products were on full display. From the PLB on the "victim" to the flare used to signal the rescuer, ACR made it clear that they have one mission — saving lives.

To bring that message home, Adam Kreek, a member of ACR's Survivor Club, spoke about how the beacon saved his life. During an attempt at a trans-Atlantic rowing expedition from Senegal Africa to Miami, Fla., Adam and three other crewmembers capsized 2700 miles off the coast of Africa. Once in the water they each activated their ResQ-Link Personal Locator Beacons on their life jackets, setting their eventual rescue in motion. Adam remembers thinking, "Did the beacon activate? Was anyone listening?" The beacon was heard. Family members were contacted, a Coast Guard C-130 was deployed, and coordination with a passing commercial vessel all played a role in bringing the rowers back to dry land. After 12 hours at sea the men were reunited with their families in San Juan, Puerto Rico.

Over the course of the year the Saved by the Beacon campaign will share more real life survival stories to bring awareness of how important having a beacon can be. The campaign will feature PSAs, infographics and a book, which will also be available as an e-book. The campaign will also compare the benefits of beacons to other commonly used mariner's communications devices such as VHF-FM (DSC) radios, GPS trackers and cellphones.

Learn more about "Saved by the Beacon" and how to get involved in the campaign at www.SavedbytheBeacon.com. ☪

DREAM YACHT CHARTER

www.DreamYachtCharter.com

FLORIDA CHARTER BASE

Bimini, Key West, The Keys, South Beach

All from Dream Yacht Charters Florida base. Call now for more information on your sailing vacation: 866.469.0912

www.DreamYachtCharter.com • Toll Free: 866.469.0912

Americas • Bahamas • Caribbean • United Kingdom • Mediterranean • Indian Ocean • Asia • Pacific Ocean
Bareboat Charters • Fully Crewed Luxury Charters • By The Cabin Vacations • Sailing School • Yacht Sales and Management

Subscribe to **ALL AT SEA**

READ WHAT YOU LOVE...ALL THE TIME, ANY TIME!

Send a subscription to: (please print)

Name: _____

Street Address: _____

City: _____ State: _____ Zip: _____

Email Address: _____

Would you also like us to send a gift card? From: _____

We accept payment by cash, check or:

Account #: _____

Exp: _____ / _____ Security Code (back of card): _____

Name on Card: _____

Phone: _____

Billing Address: _____

City: _____ State: _____ Zip: _____

U.S. Subscriber: 12 issues - \$29.95
Canada Subscriber: 12 issues - \$39.95
Non-U.S./Canada Subscriber: 12 issues - \$64.95

Complete this form and mail to: **ALL AT SEA, 382 NE 191st Street #32381, Miami, Florida 33179-3899**
OR Fax this form to: **(815) 377-3831**

YOUR WATER LIFE

CONTRIBUTE!
See Your Face in
Your Water Life!
Send photo & caption to
life@allatsea.net

Namaste

Submitted by Tim Cordts

Grecian Rock by Terry Boram

Submitted by Bill Hezlep

Submitted by Denise Treffers

Xander Ewald with tournament director Dianne Harbaugh

Submitted by Michael Hankins

SHARE YOUR WATER LIFE WITH ALL AT SEA SOUTHEAST.
Send your photos along with a caption and photo credit to life@allatsea.net. We can't wait to see them!

AN AMERICAN ADVENTURE

STORY AND PHOTOS BY TROY GILBERT

Sailors can be a notoriously quirky bunch, and none more so than solo offshore racers willing to take on the elements and sleep deprivation at sea while battling time or other solo sailors for weeks on end. A native of New Orleans, Ryan Finn, age 37, has accrued over 20,000 miles of solo offshore experience. He has competed in three Trans-Atlantic and three Trans-Pacific crossings on boats ranging from Open 60's to Mini Transat designs. Now Finn is about to embark on his most unusual challenge to date.

Having recently returned from a season on the European circuit and while working with a Portuguese skipper to prep for the Route du Rhum, Finn had been studying up on legendary sailor Tom Follett who raced aboard his Proa, *Cheers*, from Plymouth, England to Newport, RI in the OSTAR in 1968. Finn explains, "I just loved something so simple and efficient, and I wanted to do something outside of a race committee - something bigger."

A Proa is an old Polynesian design sailboat having a main hull with only one single outrigger - as such the boat is symmetrical and has no stern. With the

outrigger always to windward the boat is capable of incredible speeds.

Finn contacted Paul Bieker, one of the top minds in naval architecture and part of the design team for Team Oracle USA, and Russell Brown who has more miles on a Proa than any western man. Together they have designed and are

building a 32-foot plywood and fiberglass Proa sailboat for Finn to solo sail non-stop from New York to San Francisco around Cape Horn on the old 13,000nm Clipper Ship route of the 19th century. If successful, Finn will own the solo sailing record on the Clipper route - as there is none, and achieve a world record.

A Proa is an old Polynesian design sailboat having a main hull with only one single outrigger - as such the boat is symmetrical and has no stern.

While raising money via a Kickstarter campaign that starts this month, and rounding up corporate sponsors, Finn has been running daily weather modeling and velocity predictions based on Bieker's speed estimates. The models are consistently showing a journey of under 50 days. With two equator crossings as well as a transit of the notorious Cape Horn, the effort will pit him against a wide range of weather patterns. Surprisingly the start in the winter from New York will be one of the most dangerous stretches, "The first three days will be cold, rough and unpredictable. Depressions roll through this region of the

Atlantic regularly and push right across the Gulf Stream and tend to explode. It will mean battling exhaustion, not pushing the boat too hard and making it to the trade winds as quickly as is safely possible."

Construction of the boat is expected to be completed by the end of the summer when Finn will immediately begin sea trials. Built of marine grade plywood and the fiberglass, the boat is incredibly inexpensive compared to Open 60 campaigns. The sea first trials will be in the Gulf of Mexico as he starts building up to greater distances. "As I get a better handle on the boat's actual performance, my team and I will start tweaking the boat and understanding the amount of provisioning I will need onboard. I'm considering safety before speed, but I want it to be a strong record. The cold will be the biggest concern on an uninsulated boat, really approaching hypothermic levels for big stretches of time. And it's going to be wet of course."

Finn is sailing under the 2Oceans1Rock.org banner and is enjoying a great deal of support from the Gulf Coast sailing community. If you'd like to assist by making a small donation via his Kickstarter campaign or simply follow his blog and the eventual attempt, he asks that you visit his website 2Oceans1Rock.org or follow the program on Facebook for regular updates.

THE
CARIBBEAN'S
MARINE SERVICE
DIRECTORY

Search by:

Location
Company
Category

www.firstmateonline.com

Deltaville's BIGGEST BOAT SALES EVENT of the Season!
HUNDREDS OF NEW AND BROKERAGE BOATS

DELTAVILLE
Dealer Days

Saturday, May 2 & Sunday, May 3, 10am-4pm
Representing These Boat Lines All in One Great Town:
Beneteau Sail & Power ~ Carolina Classic ~ Catalina Yachts ~ Edgewater ~ Greenline Hybrid
Harbor Daysailers ~ Island Packet Yachts ~ Jeanneau Yachts ~ Lagoon ~ Marlow Hunter
Marlow Mainship ~ Southerly Yachts ~ Steiger Craft ~ Vanquish

CASH PRIZES! \$300, \$200, \$100 ~ Register to Win at Participating Dealerships

ANNAPOLIS
Yacht Sales
SOUTH
804-776-7575

CHESAPEAKE
CY
YACHT SALES
804-776-9898

Norton
YACHTS
nortonyachts.com
804-776-9211

S&J YACHTS
BROKERS FOR FINE YACHTS
Dealers for Southerly & Island Packet Yachts
804-776-0604

Deltaville. Boating Capital of the Chesapeake

JACK (OR JILL) OF ALL TRADES

BY CAPTAIN JEFF WERNER

SHUTTERSTOCK

Many crew who are new to the yachting industry are curious about the range of jobs that are available on a superyacht. However, the sheer size of larger yachts quickly pigeonholes crew into the deck, engineering or interior departments once they get their first job. And it rarely allows them to expand their knowledge base to another department or explore different career paths on board. That task is left to training centers and those working aboard smaller yachts.

Since most new crew members haven't grown up sailing or had a family boat, the attraction to a career aboard superyachts comes from the lure of travel and being part of the "lifestyles of the rich and famous." But just like going to college and having to choose a major early on, it is difficult to make a career path selection when one hasn't been exposed to all the choices.

The starting point is, a training center offers courses approved by a variety of certification organizations and governmental agencies, such as the RYA (Royal Yachting Association), the MCA (the British Maritime and Coastguard Agency), the U.S. Coast Guard, US Sailing and the PYA (Professional Yachting

Association). This assures the time, effort and money spent on exploring the yachting industry through training will also result in additional credentials to build a curriculum vitae for hiring.

The RYA Powerboat Level II offers hands on skills needed to safely operate a small boat with an outboard engine. Maneuvering at slow speeds, high speeds and docking like a pro are all topics that are covered. But most important is, why to wear the 'kill cord' at all times.

If crewing aboard a large motorsailer is alluring, then a knowledge of sailing is a must. The starting point for learning how to sail is a Basic Keelboat course through a US Sailing certified school. Once the course is completed, students know how to tack, jibe, reef the sails, and have gained the confidence to sail in a variety of wind conditions. Then if sailing gets in the blood, they continue on to the Basic Cruising course to learn how to operate a sailboat with an auxiliary engine and hone techniques of crew overboard recovery under sail.

How do diesel engines work? Diesel engines are the heart of every superyacht. They not only provide the power to cruise,

"Most yacht crew work on large motor yachts, but try crewing aboard a sailing yacht, it can be a career changer."

SHUTTERSTOCK

Cross training with deck crew provides additional skills for the interior crew.

CREDIT: FRANCOIS RIGAUD

they generate all the electricity on board when at anchor. The MCA Approved Engine/Engineering Safety course introduces the workings of a compression ignition engine and a variety of engine room systems. If a person likes to tinker and understand how things work, the engine room may be the right domain.

What does it take to be a stewardess or steward aboard a superyacht? The PYA Level 1 Yacht Interior Introduction course will give an overview of all the tasks and daily routines needed to provide superior service and keep the owners and guests on board happy.

How do yachts find their way safely to their next port of call? The RYA essential Navigation and Seamanship training educates students about the Rules of the Road, aids to navigation and how to read a nautical chart. This course will provide the foundation needed in future years should a student decide to become a yacht's Master, and be expected to use the Electronic Chart Display and Information Systems (ECDIS) that are installed on the bridge of all superyachts.

With this new found knowledge, prospective crew should spend

a year or two working aboard yachts under 100 foot (30 metres) LOA, both sail and power, to find the right niche. A smaller yacht may allow the wearing of multiple hats, perhaps working as a stew and a deckhand or as a deckhand and assisting in the engine room. Since any field of endeavor takes a minimum of five years of on the job training to become proficient, it is important to make the right current choices for future work satisfaction.

The upshot of all this exploratory training is it will make anyone a more valuable crew member aboard a superyacht, fully aware of the many aspects of yacht operation. Or perhaps the person may decide the yachting industry isn't as glamorous as once thought, and may want to reroute his or her career to commercial vessels like tugs and oil rig tenders. In either case, informed choices at that point will make for a successful and rewarding lifestyle in the maritime industry.

Capt. Jeff Werner is a Senior Instructor with International Crew Training in Ft. Lauderdale, and is a 23 year veteran of the yachting industry.

A NEW CORPORATE RETREAT

BY SUZANNA THOMASINA

PHOTO CREDITS: COURTESY OF CLOUD 9

Slipping a chilled flute of champagne, from his seat on one of the comfortable cushions scattered artistically on the deck of a 60-metre motor yacht, Tom was unaware of the noise of the Formula 1 cars roaring within metres of the stern.

So near yet so surprisingly unbothered by the din, Tom was protected from the deafening sound of the vehicles speeding around the Monte Carlo Grand Prix track by the hi-tech headset loaned to him by the attentive crew on board the luxury superyacht his directors had chartered for the weekend.

Tom is just one of a growing number of employees whisked away from their day jobs to the South of France for 'team-bonding' or 'incentive' corporate yacht charters each year. Once the domain of super-wealthy individuals looking for the ultimate summer holiday in the Mediterranean, superyacht charters are becoming increasingly popular with companies as a means of rewarding their workforce by bringing them along to key social events along the French Riviera.

In fact, late spring-early summer is the busiest period for brokers responsible for yacht charters along the Cote d'Azur, such as Burgess, currently offering the magnificent 60-metre motor yacht *CLOUD 9* for charter and for sale for €34,900,000. Luxury

yachts are also being used as alternative accommodation and party venues for companies heading to the French Riviera for events such as MIPIM, the world's largest real estate exhibition. A spokesman for Edmiston & Company said: "Corporate charters see some of the world's true mega yachts open their decks to companies looking for a way to entertain clients; reward employees, or host business activities.

"Far exceeding other corporate travel accommodations and venues, yacht charters grant each individual on board a completely fresh experience, with the freedom to develop new ideas and inspirations to take back to the workplace."

Every year, more than 10 million people arrive at Nice Côte d'Azur airport, many to attend any one of the business exhibitions hosted in towns such as Cannes, Nice and Monaco, all within an easy 40-minute drive. Renowned for international events such as the Cannes Film Festival, the Côte d'Azur ranks as one of the world's top ten destinations for business tourism.

One in every five visitors comes for business, with approximately two million business trips being made to the region every year. Almost 20 percent of all visits are for a congress, seminar or exhibition, representing more than 500,000 non-

resident participants per year. The region is hugely popular for corporate events due to its favorable weather, first-class venues and excellent transport infrastructure.

But instead of reserving rooms in any one of the plethora of first class hotels, many companies are now choosing to charter a yacht during events. One boss offering corporate charters to his deserving employees is Andrew Yarrow, director of an international property company. He said: "The cost of organising a corporate yacht charter in Cannes is, believe it or not, favorable to putting up all our teams in a hotel of a comparable standard. "And what's more, they are massively private, secure and discrete."

Yachts can be deceptively large, with areas such as the upper decks providing the perfect venue for any entertaining, and with a fully professional crew on board, guests can expect first class service from morning 'til night.

Corporate charters can offer more than luxury accommodation, however. A short jaunt on a yacht, particularly a sailing yacht, can offer the perfect 'team- building' expedition.

Michael Romeling, Captain of *Lord Jim Sailing*, a yacht proving hugely popular with corporate charters, said: "To build a successful team takes many, many years. Some training sessions perhaps suggest it can happen instantly. But individuals and small leadership teams can achieve success in boosting performance by being taken out of their day to day environment to create change. I have appreciated that taking people away into an environment where I can control possible external influences allows individuals to reflect, think and act in a different way."

Whether to allow for the best experience or simply to stimulate a better performance from the workforce, corporate yacht charters are never more in demand than at this time of year in the South of France.

Here is our list of top five events for which to book your luxury corporate charter in 2015:

- **Cannes Film Festival**, from May 13-24
- **Monaco Grand Prix**, from May 21-24
- **Cannes Lions**, from June 21- 27
- **Cannes Boat Show**, from September 8-13
- **MIPCOM**, from October 5-8

Corporate yacht charters can run for a variety of time periods, from a single day to a weekend or week-long charter. Yachts are usually fully staffed with first class chefs and hostesses, allowing all guests on board to concentrate on getting on with business - or simply having some well-deserved fun! ☺

PHOTO CREDITS: COURTESY OF CLOUD 9

PHOTO CREDITS: COURTESY OF CLOUD 9

PHOTO CREDITS: COURTESY OF CLOUD 9

ST. BARTH'S BUCKET REGATTA

STORY AND PHOTOS BY INGRID ABERY

For two lucky young Antiguan sailors St. Barth's Bucket was a venture into an unknown world. Sixteen year olds Joshua Daniels and Maliek Patterson from the Antigua Sailing Academy were invited to race on the 125 foot Perini Navi sloop P2 for the annual regatta. A rare opportunity afforded by a "Marine Inspirations" (marineinspirations.org) initiative started by Captains Phil Wade and Anthony Just, it offers opportunities aboard sea-going vessels and private yachts to develop a youth mentoring program.

The teenagers sailed up from Antigua onboard the 170 foot schooner *Adela* before embarking on three days of hands-on racing on P2. Steering the sloop native USVI sailor, America's Cup helmsman and staunch supporter of grassroots sailing commented: "I think it is absolutely wonderful. This is exactly what gives a kid, at the formative time in their life, an insight and view of the great opportunities in the yachting industry. It's

also a chance for all of us to give back. And nowhere is it more needed than here in the Caribbean where the sport is growing, yet our local population is sometimes not in touch with it."

This year's diamond in the crown of Caribbean superyacht regattas introduced a new ORCsy rule superseding the former Superyacht rule. This was welcomed by industry regulars who considered the new incarnation to be more accurate thus making for better competition. A fleet of thirty five yachts in four classes took an anti-clockwise lap of the eight square mile island on the opening day. Champagne racing was enjoyed in the mid-teen conditions across two courses ranging between 21 and 25 nautical miles.

Rosehearty showed a clean pair of heels to her eight opponents in the Grand Dames class beating her closest rival, *Zenji*, by thirteen minutes on corrected time. The yacht was

loaded with Newport-based crew with tactics being called by Volvo Ocean race skipper, America's Cup and Olympic Star class veteran Paul Cayard.

Last year's overall Bucket winner *Marie* stole first place in the Gazelle class with a minute and a half to spare ahead of old sparring partner *Adela*. In addition to famously firing a cannon as the ketch sliced past the finish line each day *Marie's* owner arranged for a fleet of eight planes from the Texas Flying Legends Museum to perform two fly-pasts which drew crowds up on the fort and around the marina. Having taken three days to reach St Barths due to small fuel tanks sailors and locals alike appreciated the spectacle.

There were more top level professional sailors per square foot in Gustavia's marina than are seen at most other regattas around the world. As such the waters off the French West Indian island are a parade ground for new designs. This season three new contenders launched their racing careers. The 152 foot ketch *Elfje*, Hoek-designed and Royal Huisman built nudged *Adela* aside in the final straight of the final race and crossed the finish line eight seconds ahead. On count back the overall win in the Elegantes class was split between the two and the trophy gracious shared by both teams.

Recently launched *WinWin*, a 108 ft carbon cruiser-racer with the designer (Spanish designer Javier Jaudenes) on the

helm clocked up an impressive first bullet during the anti-clockwise opening race. This was followed up with a first on day two but after a discrepancy when she gave *Inoui* water at a mark rounding, resulted in disqualification. Despite this the newcomer to superyacht design displayed a strong command of design for speed with a wide, light and powerful reacher.

The world's largest carbon performance sloop *Better Place* overhauled the entire fleet on the final stretch round the eastern side of the island in the closing race. Breathtaking at 165 ft, it is the largest addition to the Wally yacht family. The electric blue Tripp design weighs in at only 250 tons and boasts a panoramic 400 square meter interior view with a stateroom that opens onto it's 'terrace-by-the-sea'.

Meanwhile, Hasso Plattner's *Visione* has been a regular contender at the Bucket regatta since 2004. Having come second on numerous occasions it was time to see what the new rating rule produced. Despite breaking two code sail sheets in the final race the 10-11 knot conditions suited the 148 ft sloop stretching her proverbial legs on the long beat around the north of the island. Overhauling leader *P2* in the clockwise circumnavigation *Visione* crossed the finish line first in class and was presented with the overall regatta honor collecting the infamous Bucket trophy.

Full Results at www.bucketregattas.com

SOUTHEAST MARINAS

ALL AT SEA'S SOUTHEAST U.S. MARINA GUIDE

				Maximum Draft	Maximum Length	# of Slips	Fresh Water	Electrical Supply	Cable / Satellite TV	Diesel	Gas	Shower / WC	Laundry	Provisioning	Bar / Restaurant	Security	VHF Channel	Wireless Internet
Jersey City	NJ	Liberty Landing	201-985-8000	15'	200'	520	●	30/100 Amp		●	●	●	●		●	●	16	●
Deltaville	VA	Deltaville Marina	804-776-9812	10'	110'	80	●	30/50 Amp		●	●	●	●	●			16	●
Deltaville	VA	Deltaville Yachting Center www.dycboat.com	804-776-9898	10'	70'	78	●	30/50 Amp	●		●	●					16	FREE
Manteo	NC	Shallowbag Bay Marina www.shallowbagbaymarina.com	252-305-8726	6-7'	65'	72	●	30/50 Amp		●	●	●	●	●	●	●	16	●
Bath	NC	Bath Harbor Marina and Motel	252-923-5711	8'	70'	43	●	30/50 Amp	●			●	●	●	●	●	16	FREE
Morehead City	NC	Morehead City Yacht Basin	252-726-6862	8'-10'	200'+	88	●	30/50/100 Amp	●	●	●	●	●		●		16	FREE
Beaufort	NC	Jarrett Bay Boatworks	252-728-7100	10'	135'	30	●	30/50/100 Amp		●	●	●				●	16	FREE
Charleston	SC	Charleston City Marina	843-723-5098	25	300'	415	●	480v & 208v, 3 phase		●	●	●	●		●	●	16	FREE
Tybee Island	GA	Tybee Island Marina	912-786-5554	14'	165'	70	●	20/30/50 Amp		●	●	●	●	●	●			●
Amelia Island	FL	Amelia Island Yacht Basin	904-277-4615	6'	100'	135	●	50 & 30 amp		●	●	●	●		●	●	72/16	
North Palm Beach	FL	Old Port Cove Marina	561-626-1760	15'	200'	202	●	30/50/100 Amp, 480v & 208v, 3 phase	●	●		●	●	●	●	●	16/8	●
North Palm Beach	FL	New Port Cove Marine Center	561-844-2504	5'	80'	43	●	30/50/100 Amp		●	●	●	●			●	16/8	●
North Palm Beach	FL	North Palm Beach Marina	561-626-4919	10'	150'	107	●	30/50/100 Amp	●	●	●	●	●			●	16/68	●
Boca Raton	FL	Boca Raton Resort & Marina	561-447-3474	8'	170'	32	●	200 Amp	●			●			●	●	16	
Fort Lauderdale	FL	Bahia Mar Yachting Center	800-755-9558	14'	un-lim	250	●	30/50/100 Single & 3 Phase	●	●	●	●	●		●	●	16	
Fort Lauderdale	FL	Pier Sixty-Six Marina	954-728-3578	17'	290'	127	●	30/50/100 Single & 3 Phase	●	●	●	●	●		●	●	16	●
Fort Lauderdale	FL	Hilton Ft. Lauderdale Marina	954-728-3578	17'	un-lim	33	●	30/50/100 Single & 3 Phase	●	●	●	●	●		●	●	16	●
Sarasota	FL	Hyatt Regency Sarasota Marina	941-953-1234	6'	38'	32	●	30/50 Amp	●	●	●	●	●		●	●	16	●
Captiva	FL	South Seas Island Resort and Marina	239-472-7628	10'	120'		●	30/50/100 Amp	●	●	●	●	●		●	●	16	●
Bahamas	BS	The Marina at Emerald Bay	242-336-6100	14'	250'	150	●	30 & 50 single phase; 120/208	●	●	●	●	●	●	●	●	16	FREE
Providenciales	TC	Blue Haven Marina and Resort	+16499469910	8.5'	220'	78	●		●	●	●	●	●	●	●	●	16	●
Fajardo	PR	El Conquistador Resort & Marina	787-863-1000	12'	70'	35	●	30/50/100	●			●				●	16	●
Canyon Lake	TX	Canyon Lake Marina	830-935-4333		85'	449	●		●			●			●	●	16	
Canyon Lake	TX	Cranes Mill Marina	830-899-7718		45'	250	●			●	●	●		●		●	16	
Austin	TX	Hurst Harbor	512-266-1800		100'		●			●	●	●			●	●	16	
Clear Lake Shores	TX	Legend Point Condominiums & Marina www.legendpointmarina.com	281-334-3811	7'	48'	254	●	30/50/100 Amp	●			●	●					

ASK ABOUT ADDING YOUR MARINA TO THE *ALL AT SEA MARINA GUIDE* **CONTACT ADVERTISING@ALLATSEA.NET**

SOUTHEAST BOATYARDS

ALL AT SEA'S SOUTHEAST U.S. BOATYARDS GUIDE

				Maximum Draft	Maximum Length	Maximum Beam	Maximum Air Draft	Power	Arrival Hours	Lift Type/Capacity	DIV Friendly	Electronic Shop	Carpentry Shop	Electrical Shop	Prop Shop	Paint Shop	Onsite Crew Facility
Jersey City	NJ	Liberty Landing	201-985-8000	9'	75'	19'	no limit	50 Amp	24x7	60 ton travelift	•			•	•		
Chesapeake	VA	Atlantic Yacht Basin, Inc.	800-992-2489	12'	120'	25'	no limit	30/50/100 Amp	24x7	60 ton travelift, 300 ton railway		•	•	•	•	•	
Deltaville	VA	Deltaville Boatyard	804-776-8900	9'	80'	25'	no limit	30/50 Amp	7-5 M-F	35/75 ton travelift	•	•	•	•	•	•	
Deltaville	VA	Deltaville Yachting Center www.dycboat.com	804-776-9898	10'	70'	19.6'	no limit	30/50 Amp	8-4:30 M-F/ 9-4:30 S	50 ton travelift	•	•	•	•	•	•	•
Wanchese	NC	Blackwell's Boatyard	252-473-1803	6'	70'	20'	no limit	30/50 Amp	7-3:30 M-F 7-12 S	70 tons		•	•	•		•	
Washington	NC	Cap't Sam's Boatyard	252-975-2046	8'	44'	14.2'	no limit	30 Amp	7-5 M-F Sa-Su by app't.	24 ton travelift	•	•	•	•		•	•
Bayboro	NC	Hurricane Boatyard	252-745-3369	8'	70'	21.5'	no limit	30/50 Amp	8-5 M-F	50 ton travelift	•	•	•	•	•	•	•
Oriental	NC	Deaton Yacht Service	252-249-1180	5'	50'	18'	no limit	30/50 Amp	8-5 M-F/ 8-12 S	35 ton travelift	•	•	•	•			•
Oriental	NC	Sailcraft Service	252-249-0522	6'	60'	17'	no limit	30/50 Amp	24x7	35 ton travelift	•	•	•	•	•	•	•
Minnesott Beach	NC	Wayfarers Cove Marina & Boatyard	252-249-0200	6'	50'	18.5'	no limit	30/50 Amp	8-4 M-F	60 tons	•	•	•	•		•	
Beaufort	NC	Jarrett Bay Boatworks	252-728-2690	10'	130'	30'	no limit	30/50/100 Amp	24x7	50/75/ 200 ton travelift	•	•	•	•	•	•	
Beaufort	NC	Beaufort Marine Center	252-728-7358	10'	130'	30'	no limit	30/50/100 Amp	8-4:30 M-F	50/75/ 200 ton travelift	•	•	•	•	•	•	•
Beaufort	NC	Moore's Marine Yacht Center	252-504-7060	10'	130'	30'	no limit	30/50/100 Amp	8-4 M-F	50/75/ 200 ton travelift		•	•	•	•	•	•
Beaufort	NC	True World Marine	252-728-2541	6'	100'	20'	no limit	30/50 Amp	8-5 M-F	75 tons	•	•	•	•	•	•	•
Brunswick	GA	Two-Way Boat Yard	912-265-6944	7'		16.5'	no limit	30 Amp	8-4:30 M-F	30 ton travelift	•		•		•	•	
Amelia Island	FL	Amelia Island Yacht Basin	904-277-4615	11'	100'	19'	no limit	30/50 Amp	8-6 x7	36 tons							
Stuart	FL	Apex Marine	772-692-7577	8'	65'	19'	no limit	30/50 Amp	7-3:30 M-F	65 tons			•	•	•		
Fort Lauderdale	FL	Apex Marine	954-759-7212	9'	90'	22'	no limit	30/50/100 Amp	7-4 M-F	92 tons			•	•	•	•	
St. Petersburg	FL	Progressive Marine Service/Boat Yard	727-822-2886	10'	100'	26'	no limit	50 Amp	8-4:30 M-F; Sa-Su by app't.	40/94 ton trav- elift		•	•	•	•	•	•
Gulf Shores	AL	Saunders Yachtworks	251-981-3700	10'	130'	28'	74'	30/50/100 Amp 3 phase	24x7	165 ton travelift		•	•	•	•	•	
Mobile	AL	Dog River Marina	251-471-5449	8'	85'	22.5'	75'	30/50/100 Amp 3 phase	24x7	70 ton travelift		•	•	•	•	•	
Orange Beach	AL	Saunders Yachtworks	251-981-3700	6'	85'	21.5'	no limit	30/50 Amp	7-5 M-F/ Sa-Su by app't.	60 ton travelift		•	•	•	•	•	
Kemah	TX	South Texas Yacht Services	281-334-7245	7'		16'	no limit	30 Amp	7:30-4 M-F 8-12 S	37.5 ton travelift		•	•	•		•	•

ASK ABOUT ADDING YOUR BOATYARD TO THE ALL AT SEA BOATYARD GUIDE **CONTACT ADVERTISING@ALLATSEA.NET**

To display your Real Estate in All At Sea contact advertising@allatsea.net

Deltaville, VA. Quintessential Bay Cottage that has stood the test of time with no insurance claims and affordable flood insurance. Current owners have thoroughly updated & improved home. Upgrades include new kitchen with granite & stainless, Dietrich high quality water proof floating floors throughout, new bathrooms, Bosch washer & dryer, new groins which are continuing to add more sand beach, reinforced block wall to prevent storm water intrusion and bay front mooring ball. A MUST SEE TO APPRECIATE THE AMAZING BAY VIEWS AND WIDE SAND BEACH \$535,900

NEENA RODGERS, Isabell K. Horsley RE, Deltaville, VA
804-436-2326 | email: neenasrealestate@gmail.com

Gloucester, VA. Nordley Estate, is the quintessential GRAND Ware River Estate encompassing 32 waterfront acres with wide views, deep water, a masterfully renovated 4368 square foot home, heated gunite pool, barn and pasture land. This beautiful home features 5 bedrooms, 5 1/2 baths, 4 fireplaces, truly exquisite gourmet kitchen, use of magnificent chestnut paneling, hardwood floors, 10' of water depth at pier which includes boat lift, darling waterside picnic house, beautiful mature trees and gardens. Small sandy beach~Gorgeous !

NEENA RODGERS, Isabell K. Horsley RE, Deltaville, VA
(804)436-2326 | email: neena@rodgersandburton.com
or **DIANA BURTON** | (804)725-8220
email: Diana@rodgersandburton.com

SELLER IS MOTIVATED TO SELL!

WATERFRONT HOME on Smith Creek within minutes of ORIENTAL AND THE ICW

This home as it all! Waterfront views from every room, Piers, Swim platforms, 2 boat lifts, Swimming pool. Outside deck with a waterfront view as far as the eye can see. Exterior is maintenance free, well landscaped, irrigation system, two car garage. Good elevation. Newly remodeled boat shed/workshop. \$425,000.00
Visit our web site to see all this home has to offer.

www.villagerealtyorientalinc.com

Gulf of Mexico

Take comfort in knowing that a walk to the dock out back is all that separates you from sailing around the world. **2.12 acres, 3000sqft home and a 2500sqft building** that includes a workshop, music studio, game room and a guest room.

MIKE KENT, Broker-Associate
Keller Williams Success Realty
Panama City Beach, FL
(850) 866-0084

A BOATER'S DREAM...

Exclusive Ono Island home with a private dock, unobstructed views, a gated community, deep water & easy access to the Gulf of Mexico.

For more information contact
Lawanna Sharpless | 251.979.6602
or Johnny Sharpless | 251.979.6600

Minnesott Beach, NC

\$322,900

Custom built 2 Bedroom, Sleeping Loft/ Office, 2.5 Bath home on private lake. Open floor plan for easy entertaining. Minutes to country club and full service marina. Easy access to ocean beaches, fishing and quaint coastal towns.

For details, call **252-249-0791**

WATERFRONT HOTEL, *lovely* UNSPOILED ISLAND

- Protected, uncrowded anchorage for yachts.
- 14 room, profitable, fun with potential.
- \$2,295,000

www.chicseasideinn.com MALECÓN House

LOVE ALL AT SEA?

Tell an advertiser,
I saw it in
ALL AT SEA

THANK THEM FOR THEIR SUPPORT!

Oriental, NC. Stunning contemporary 4 BR/4.5 Bath sailor's haven on deep water channel. Dramatic architectural style with magnificent water views of Whittaker Creek. Features two master suites, gourmet kitchen, wet bar, billiard room & three car garage. Expansive water-side deck, screened porches & solarium/greenhouse offer the best of outdoor living. Dock has electric, water, private pump out & lift. Perfect location for your sailing yacht with convenient access to the ICW! \$675,000

CENTURY 21 Sail/Loft Realty, Oriental, NC
800-327-4189 | www.sailloftrealty.com

Murrells Inlet, SC. Murrells Inlet living at its best! Located in the private gated community, The Hermitage, this pristinely maintained showcase home features high end appliances, Brazilian mahogany floors, granite countertops, professionally landscaped grounds, floating dock, newly constructed bulkhead, three car garage and "Smart House" features: control, lights, security, sound, doors, etc. from your smartphone or tablet. If you are looking for a very special place where beautiful breezes, abundant birdlife, and peaceful serene tidal marshes are your backyard, look no further. Asking \$1,650,000.

Listed by THE LACHICOTTE COMPANY
Call Maggie Boineau | 843-450-1261

Grassy Key, FL. Drive through the gate into this true Keys paradise. This 3/3 home offers classic updated Keys styling, hardwood hammock seclusion and direct open water beach frontage complete with fishing dock, volleyball court, private gazebo, porches, breezeways, and expansive open water views. Interior features include updated kitchen and baths, granite counters, custom cabinets, vaulted and open rafter ceilings, stone and pine wood floors, deep master tub and much more. This is an established rental and an absolute must see. \$1,522,500

JODY OWEN, American Caribbean Real Estate - Middle Keys | Cell: (305) 923-1902 | jodyowen@me.com

The staff at **ASHLEY YACHTS** are professionals with over a century of combined experience in the industry. We work with motoryachts, cruisers, sportfish, trawlers and all types of sailboats. We are a member of YBAA and NMMA, and are Florida licensed. The brokers of **ASHLEY YACHTS** are dedicated to helping our clients make sound, informed decisions that will guide them to the best value possible. Our success and longevity for over 30 years is largely due to our reputation and repeat business through our relationships with our many happy clients. Please see our website to view our extensive offerings.

60' JEFFERSON MARQUESSA MY
Superb condition,
elegant true yacht interior

BENETEAU FIRST 375
Heavily equipped and well-kept!

**68' DEFEVER LONG RANGE
COCKPIT MOTORYACHT**
4 Staterooms w/ ensuite heads, crew berth

SABRE 362
Like-new, must see!
Recently reduced to \$139k

PROUT 45
Bluewater cruising catamaran -
thoroughly upgraded in 2012!

43' ALBIN TRUNK CABIN TRAWLER
Economical and comfortable

TARTAN 31
Well kept, very clean!

BELLIERE 41
New teak decks, engine,
and bow thruster!

ALBIN 28 TOURNAMENT EXPRESS
Price reduced- make an offer!

Southern Trades

YACHT SALES ≈ YACHT MANAGEMENT ≈ TORTOLA ≈ BRITISH VIRGIN ISLANDS

www.southerntrades.com

62' Lagoon '13. 4 Cabin Owner's version + 3 crew, galley down. Many factory options and includes active crewed charter business **\$1.59m**

76 Matrix '05, On-Deck Master King Suite with 4 Guest Queen Cabins + Crew. **Reduced to \$3.8 mill**

62' Sunreef '06 8 Guests +2 Crew, 5 heads, Galley Up, Fresh Awlgrip '12. Shows **EXTREMELY** well & includes a great charter business. **Reduced to \$1.2m**

50' Lagoon '12, Last one built, 4 cabin owner's version + 2 crew. Loaded with equipment and includes active, ongoing crewed charter business: **\$800,000**

49' Liberty 1987. 2 Cabins, Center cockpit cutter. Bow thruster, A/C, water maker, genset. Super nice condition. **\$229,000**

64' Hinckley 1980. 1 of 4 built, fully refit with new engines, genset, A/C, wiring, plumbing, etc. **Radical price reduction to only \$429,000**

68' New Horizon '90 8 Guests + 2 crew. Pilothouse version w/ protected helm. **FULL REFIT** just completed & shows almost as new. **ASKING \$395,000**

62' Sunreef 2008. 4 double guest cabins + crew. Super condition: new hull, deck & mast paint. Shows **AS NEW**, active charter biz included. **\$995,000**

58' Voyage, 2002. 10 guests/5 dbl cabins w/ private heads +2 crew. Active crewed charter biz included & attractive owner financing **\$675,000**

Since 1977 Southern Trades has Specialized in the Resale of Active Crewed Charter Yacht Businesses all based in the Caribbean... Please ask for more details.

Tel: 284 494 8003 or 284 494 8005
southerntrades@surfbvi.com Fax: 284 494 8009
www.southerntrades.com

CHARTERPORT

BRITISH VIRGIN ISLANDS

www.charterportbvi.com

Central Agency For Fully Crewed Charter Yachts

Based in the British Virgin Islands, in the heart of the Caribbean chartering area. From our convenient location, our staff brings over 30 years of charter management and marketing expertise to our clients. Services include

(but are not limited to)...

- Charter Marketing & Master Calendar
- Yacht Management / Crew Placement
- BVI Trade Licenses / Work Permits
- Flagging & Registration
- Company Formation
- Charter Yacht Sales
- Insurance

Providing the full spectrum of services required by discerning professional yachtsmen and charter yacht owners.

At Village Cay Marina. Road Town, Tortola...

Tel: 800 605 6142 or 284 494 7955

Fax: 888 546 9672

yachting@charterportbvi.com

THE MULTIHULL COMPANY

THE WORLD'S LEADER IN MULTIHULL SALES, SERVICE AND CHARTER

THE EXCLUSIVE DEALER OF THESE HIGH-QUALITY CATAMARANS

THE BALANCE 421

THE BALANCE 451

THE BALANCE 601

BROKER SPOTLIGHT

**WILL MILLER,
CHARLESTON, SC**

+1-843-364-4123

WILL@MULTIHULLCOMPANY.COM

Captain Will Miller grew up in Virginia and learned to sail in the Chesapeake Bay. Will developed a love of the water at a very young age and chose to pursue a career as a captain after graduating from the College of Charleston in 2005. As a lifelong sailor Captain Will has traveled extensively throughout the waters of the United States and Caribbean. He has been a certified sailing instructor and licensed US Coast Guard Captain since 2006. Post college graduation he lived and worked in Negril, Jamaica where his family owns and operates a restaurant, fuel dock, fishing, and sailing charters. Will returned to Charleston after his time abroad to run the Charleston Sailing School, and shortly after joined TMC as an associate broker. Will's familiarity with catamarans of all makes and models make him the ideal agent for buying and selling a catamaran. Contact him today for more information.

FEATURED BROKERAGE LISTINGS

2011 LAGOON 560
\$1,199,000

2010 65' FP GALATHEA
€1,250,000

1997 CATANA 471
\$449,000

2001 PRIVILEGE 465
€325,000

2013 LAGOON 52
€860,000

1997 MANTA 40
\$235,000

2004 LEOPARD 47
\$295,000

2005 CATANA 582
\$799,000

2009 50' CATANA
\$829,000

1990 HOBIE PILOTHOUSE 60
\$950,000

2011 MATRIX 450
\$419,000

2008 CATANA 90
\$4,900,000

2001 FP BELIZE MAESTRO
\$310,000

2006 DOLPHIN 460
\$549,000

2013 LEOPARD 58
\$1,195,000

1990 49' PROUT
\$295,000

2011 LAGOON 500
\$695,000

2001 PRIVILEGE 435
\$319,000

2001 CATANA 471
\$539,000

2009 LEOPARD 40
\$339,000

WWW.MULTIHULLCOMPANY.COM

NEED ASSISTANCE? HAVE QUESTIONS? CONTACT US!

215-508-2704

The Little Ship Company

Tel: + 1 721 553 4475 Tony@littleships.com
St Martin F.W.I. Anguilla

1994 Blue water ready
Bullet proof cat.
Rebuilt from the ground up.
\$235K

2011 Fountaine Pajot
Salina 48. Lying BVI
475K Euro.

1999 Leopard 38 Owners
version. Beyond immacu-
late blue water ready.
Has it all... \$225K

Immaculate 2008 Voyage
four cabin
Privately owned Beauty!
\$495K Offers.

48 ft. Spronk Machine!
You have never seen
anything like this in your
life before. P.O.A.

Bahia Maestro
Owners version
\$299K

Marquises 56
Phasing out of
charter soon.
\$425K

2010 Voyage 50
OWNERS VERSION
Immaculate and Fully
loaded \$795K Offers.

2007 Leopard 43
OWNERS VERSION
Immaculate!
\$235K Offers...

36 FT. Jaguar.
Clean and ready to go.
\$149K Offers...

2001 maxim 38
owners version
Really clean \$215K

1992 Sovereign 54.
Possibly the most
elegant and beautiful
boat around \$395K

Laurent Giles 57 Yawl.
Blue water End of days
Circumnavigator. Easily Short
handed. \$695K Offers

Spindrift 43 Pilot House.
Bullet proof cruising
machine \$99K OFFERS
Lying St Martin

X Factor...X Yachts 99
beautiful and rebuilt
\$39K
Lying St Lucia

Mainship Trawler.
Immaculate... Give away.
\$69K

Beneteau 331
Spotless
Never chartered.

1990 Tayana 52
Darling Blue \$230K
absolutely spic and span
and ready to go...

110V steel Project...
all kinds of possibilities.
Lying S Africa.
Unlaunched. \$395K

Morgan 46
The most beautiful boat
in the world... Really.....
\$169K

2011 Lagoon 56
Gorgeous. Owner's version.
Two owners since new.
Check her out!

1989 Simpson 49 ft Cat.
Epoxy over strip cedar. Entry
level fast passage maker...
needing TLC \$99K Offers.

1984 CSY 44 Cutter.
Deep Draft Version.
Everything new
\$49K Offers!

1997 Bavaria 46e
Owners version. W/maker,
genset, bow thruster.
Beautiful. Offers!

END OF DAYS
FLOATING CITY.
El Zorro is back! POA

Whistock 62.
Awesome superyacht-to-be,
Needs final finishing.
\$259K

1990 Amel Super Maraumu
Ready to go.
Deceased Estate
\$159K

One owner since new..
constantly upgraded.
Immaculate Dynamique 62
\$495K

2000 Beneteau 46.
Owners version.
Never chartered full loaded.
\$149K

1997 Dufour 41 Classic.
Fully rigged for Blue
water Cruising
Offers.

56 ft Stealth Power Cat.
One owner, never char-
tered. Glorious luxury &
stunning speed. \$825K

Glorious old world charm
in a newly refitted boat.
Formosa 68 Pilothouse
\$399K

2001 Spotless Jeanneau
Deck Saloon 43
Never chartered and blue
water ready. \$129K

Knysna 44 Owners version
Blue water liveaboard.
Spotless and immaculate.
\$410K

Tartan 41
Blue water cruiser.
Better than a new boat
\$89K

Check out www.littleships.com for more details on these listings and others!

CLEAN WELL PRICED BOATS NEEDED FOR QUALIFIED BUYERS

Ron Cooper
Catamarans
 THE MONEYMAKERS

✓ **WE BUILD ONE OF THE MOST FUEL EFFICIENT PASSENGER VESSELS IN THE WORLD**

63' x 24' Catamaran, base price \$399,000 plus power, stability test for 200

The perfect vessels for:

- Day/Snorkel Trips
- Sightseeing
- Booze Cruises
- Cruise Ship Tenders
- Over 130 Built

All new 47' x 16' catamaran

- USCG Stability test for up to 70 passengers
- Introductory base price \$139,000 plus power
- Economical and very stable
- Glass bottom available
- Set up for beach loading
- Fast delivery

Call Ron Cooper (727)-367-5004 www.coopermarine.com

2000 SEA RAY 480 SEDAN BRIDGE FOR SALE

Twin Cat 3196TA T 660 HP,
 Bridge A/C-Heat, Thruster, over
 \$100,000 in recent decor & equipment.

Kept on the sweet waters of the
 Choptank River in MD.

This is a super clean 480 and priced for
 quick sale at **\$239,500.**

CALL CENTRAL AGENT DAVE SHEILDS,
 OCEAN CLUB YACHTS
 410-829-0080 | dave@oceanclubyachts.com

True World MARINE

Sales, Service & Repair Yard

1401 Sensation Weigh
 Beaufort, NC 28516
 Tel: 252-728-2541
www.trueworldmarine.com

CALL FOR MONTHLY YARD SPECIALS!

SERVICE & REPAIR YARD ON THE ICW IN NC

- Haul out 75 ton lift
- Bottom painting
- Pressure washing
- Electric up to 50 amp
- Clutter free yard
- DIY yard
- Long/short term storage
- Master Craftsmen
- Transient slips
- Hot showers
- 6 mi. north of Beaufort
- Live aboard

RIVER SUPPLY
 your source for **marine supplies** at low prices

Marine Safety Equipment
 Yacht Chandlery and Supplies
 Saltwater Fishing Tackle | Life Raft Sales and Service
 Inflatable Boat Sales and Service | Marine Paints
 Fire and Safety Equipment

2827 River Drive, Thunderbolt, GA 31404
 912-354-7777 | toll free: 800-673-9391 | info@riverssi.com
www.riversupply.com

For Sale by Owner: **TOMAS CESPEDES** • 787-360-9682 / 787-413-0900

BERTRAM 43 CONVERTIBLE 1991
 Located at Bahia Sur #8 Harbor Rd.
 Palmas del Mar Humacao, PR; Hull
 material-fiberglass; Twin Diesel 6V92TA-
 HP 550 with 1,390 original hours;
 Salon, Master stateroom, Guest state-
 room, Fly bridge, Gallery, Two heads;
 Fuel 546 Gallons; Water 160 Gallons;
 Draft 3'6" Beam 14'11"; Cruising
 18-21 Max 25. **Like New \$190K**

ALSO AVAILABLE: A UNIQUE OPPORTUNITY
WATERFRONT LOT WITH MARINA
 Lot with approximately 215 sq meters with 44' x 25'
 ship sleep. With light & water facilities installed at
 Palmas Del Mar Luxury Resort - **For Sale or Rent**

INTRACOASTAL YACHT SALES

LITTLE RIVER

720 Hwy 17 - Suite 201, Little River, SC 29566
Office: 843-340-0080 | Fax: 888-566-5886

\$629,000

2000 50' Cherubini Independence
Twin Cummins Diesels. Custom & Gorgeous!
Call Capt. Doug Ford 843-340-0080

\$189,000

1999 Maxum 4600 SCB Limited Ed. –
C Series Cummins Diesels - Factory Hardtop with EZ2CY
Enclosure, Davit. Call Capt. Doug Ford 843-340-0080

\$579,000

2006 Carver 56 Voyager
Fuel Efficient Twin Volvo D-9's at 575 HP. Low hours.
Call Capt. Doug Ford 843-340-0080

\$219,000

2006 Cruisers 415 Express Motoryacht
D6 Volvo Power. Hardtop with Bridge AC. Thruster
Beautiful In & Out! Call Capt. Doug Ford 843-340-0080

\$97,900

1999 Carver 356 Motor Yacht
Twin MerCruiser 7.4's – Absolutely Excellent Condition
(Call Capt. Doug Ford 843-340-0080)

\$109,000

1999 Maxum 4100 SCA
Twin Cummins 330's – Bow Thruster –
Very Well Maintained
Call Robert Sparkman – 843-251-1321

WWW.INTRACOASTALYACHTSALES.COM

**Your Caribbean
Cruising Connection
Since 1981!**

TEL: 1-284-494-3260

B.V.I. YACHT SALES
Est. 1981 "The Informative Brokers" Ltd.

www.bviyachtsales.com

68' Formosa Ketch 1985
Asking \$199K

54' Jeanneau 54DS 2005
Asking \$279K

51' Beneteau M510 1994
Asking \$123K

50' Jeanneau SO 50 DS '11/09
(2) Starting From 259K

49' Bavaria 49 2004
Asking \$169K

49' CT 49 1985
Asking \$59K

47' Beneteau First 47.7 2001
Asking \$199K

47' Ben. Oceanis 473 '03/05
(2) Starting From \$135K

46' Hanse 461 2006
Asking \$179K

46' Jeanneau SO 45.2 2000
Asking \$99K

45' Wauquiez Centurion 45 '93
Asking \$129K

44' Lagoon 440 2008
Asking \$375K

44' Bavaria 44 2002
Asking \$99K

44' Beneteau 445 1995
Asking \$89K

44' Trintella 44 1980
Asking \$125K

44' Lagoon 440 2002
Asking \$295K

41' Beneteau Oceanis 411 '98/99
(2) Starting From \$69K

40' R&C Leopard 40 2005
Asking \$239K

39' Privilege 39 1991
Asking \$129K

38' Catalina Morgan 38 CC '93
Asking \$49K

SELLING MORE BOATS IN THE CARIBBEAN!

RUFFIAN IS FOR SALE

Own a Vintage Performance Cruiser with a proven pedigree.

This Pipedream 36.6 sloop is well known in the Caribbean; Solar Mat, Wind Turbine enabled, this cruiser racer is sure to electrify your heart and dreams.

Contact Paul at **284 542 9283**
paul@nicholsonyachts.com

Winner of her class in the 2013 and 2014 Antigua Classic Yacht Regatta's

EL CONDOR IS FOR SALE

NEW PRICE
\$55,000

Must see this Fisher 37

(Yacht World ID #79779-2758928), built in England in 1974.

This pilot house ketch located in Guadalupe is suitable for extended cruising or a great live aboard.

Contact Paul at **284 542 9283**
paul@nicholsonyachts.com

CUSTOM HERMANSON 44

Looking for the ultimate ocean steel liveboard cruiser?
Look no further!!

\$99,999

Can make money with!!
www.dutchlove.com

SLIPS • SERVICE • BOATEL • BOATYARD

CHESAPEAKE YACHT SALES

Catalina Yachts
Mainship & Albin Specialist
Carolina Classic

Deltaville, VA • (804) 776-9898
www.dycboat.com

WANTED

ALL AT SEA INK SLINGERS!

South Florida / Keys, Texas, Bahamas and the Chesapeake Bay

CONTACT THE EDITOR, TERRY BORAM
TERRY@ALLATSEA.NET

Sailboat

BARGAIN YACHT FOR SALE

Camper and Nicholson 38 Year 78 She's a Classic and with young enthusiastic skilled hands can be restored to her former glory. Great Yanmar Engine, Center Cockpit with separate Aft Cabin. I will not accept offers as she is worthy every dollar at \$6,950. Laying BVI. Phone Harry 1-284-342-8209

1981 OCEANIC 46 FOR SALE for 149,000. Currently in St. Martin. A great live aboard for family or couple. Navigate in comfort from the aft cockpit or pilothouse. For more details visit: oceanic46for-sale.com or call 721.550.8721

SELL YOUR BOAT HERE!

Starting at just \$50/month

advertising@allatsea.net

Boat Gear / Parts

2 YANMAR 4 JH3TE WITH SD 50 4 T SAIL DRIVE. Engines are 5000 hours, perfect conditions still on board for checking. They come complete with panels. Also have main sail and genoa 70% used for 45 foot cat. toploc@wanadoo.fr; cell 590690499030

Business Opportunity

www.aristocatcharters.com

RETIREMENT SALE: Well established, very successful, highly profitable DAY CHARTER business for sale in BVI. TWO FULLY EQUIPPED 48ft Privilege Catamarans, Turnkey opportunity.
CONTACT | aristocat@surfbvi.com
STEVE or call 1 284 499 1249

Dock Space

BOAT STORAGE HAUL-OUT for vessels up to 30' beam, 200 tons Safe, tidy, professional full service & DIY boatyard. No penalty for multi-hulls. Guard gate, night patrols, security cameras. Services: 25-ton crane with 75-foot arm, welding,

Dock Space

fiberglass, composites, hull and bottom paint, mechanical and systems. Easy access at ICW M/M 198. www.BeaufortMarine.com. Reserve now: beaufortmarinecenter@gmail.com, 252-728-7358

Employment Opportunity

EXPERIENCED YACHT RIGGER NEEDED with knowledge of deck hardware layout, installation, splicing, furling systems, mast stepping, tuning and rod rigging. Full time or seasonal position. Fluent English required. Email resumé to info@fkj-marine-rigging.com.

SALES MANAGER NEEDED for diesel engine/equipment distributor in the British Virgin Islands. Responsible for sales throughout the Caribbean for Marine and Industrial Engines / Generators, Excavation equipment, Transfer switches, Electrical Distribution equipment, UPS, Power Quality Products, Marine Air Conditioning and Refrigeration systems, Marine Transmissions, and other products. A minimum of 3 years Management experience, great interpersonal skills and management of sales processes is required. Job requires Sales Analysis, preparing reports, Marketing, working with a dealer network and supervising a small sales staff. Fax or email CV to 284-494-6972 or tom@partsandpower.com.

CANVAS SHOP OPPORTUNITY

Well established Marine Canvas Shop seeks new operator. Current operator retiring. Shop is located on site at regions leading full service marina and boatyard. Ideal candidate will be experienced and proficient with canvas repairs, bimini and dodger fabrication and upholstery. Contact: Mark Henley, 179 McCotters Marina Road, Washington, NC 27889 e-mail: mccotter@beaufortco.com

CYOA YACHT CHARTERS – St Thomas.

Boat maintenance and repair technician needed immediately. We are looking for an experienced person that can handle repairs on typical systems found aboard modern sail boats up to 50 feet. You must have general mechanical abilities, basic electrical troubleshooting and typical maintenance skills. You also must be able to operate vessels in and around the marina. You will need your own tools. References required no walk ins please. Apply by emailing your resume to nancy@cyoacharters.com All candidates must have legal status to work in the US.

EAST YACHTS LTD
IS PROUD TO PRESENT

M/S Turkish Delight

Turkish Delight is an 85ft Turkish Gulet that has been lovingly restored and is now available in the Greek Islands and Southern Turkey between May and Oct for long or short term charters for up to 8 guests.

For booking information, email us at charter@eastyachts.com or visit www.turkishcharters.com and find out how to customize an itinerary along the turquoise coast. The Mediterranean's finest waters.

Our World class private chef will ensure the very best gastronomic experience and the professional crew will deliver you to superb anchorages in safety and comfort.

CHARTER@EASTYACHTS.COM
WWW.TURKISHCHARTERS.COM

SPOTLESS STAINLESS
Makes Stainless Steel
SPARKLE.

**Brush ON
Rinse OFF**

No Rubbing.
No Scrubbing.
No Polishing.

before after

10% off Coupon AASEA
Available at

SpotlessStainless.com

TURTLE PAC

SUPER DECK TANKS

DIESEL & GASOLINE

Go Further!

Fold Up Compact

Troll Longer!

Tough Tanks!

Beat the doldrums!

Ph Int: 617 5598 1959
US Toll Free: 1866 310 2992
Fax Int: 617 5598 1959
www.turtlepac.com

Let Hydrovane sail you home safely

WHAT IF...

- Autopilot fails
- Batteries are dead
- Engine won't start
- Steering broken
- Rudder damaged
- Crew incapacitated

▲ Wauqueiez PS 43 with off-center installation

NO WORRIES WITH HYDROVANE

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

We can fit any transom!

HYDROVANE
SINCE 1968

info@hydrovane.com 1-604-925-2660

WWW.HYDROVANE.COM

ATL FUEL BLADDERS

GOT RANGE?

TRAVEL FARTHER & FISH HARDER!

ALSO IDEAL FOR REFUELING TENDERS & PWC!

• Rugged, Reliable, & Safe Auxiliary Fuel Bladders

• Available in 9 Standard Sizes, 25 to 500 Gallons

• Gas & Diesel Compatible, Simply Unfold & Fill

• Always In-Stock & Ready to Ship WORLDWIDE

BOATBLADDERS.COM

TOLL FREE:
800-526-5330

INT'L:
+1-201-825-1400

ATL

The Premier Supplier of Dock Hardware & Marine Fasteners LIKE NO OTHER

- Chain
- Cleats
- Dock Bumpers
- Dock Corners
- Dock Rubber
- Flotation Drums
- Gangways
- Pile Caps
- Shackles
- Threaded Rod
- Tide Bars
- Turnbuckles
- Weather Ready Heavy Duty Hardware

KAROL BOLTS & FASTENERS

Looking for Caribbean Reps!!

Prompt Service & Convenient Delivery. Call For a Free Catalog!
(800) 527-6526 • (516) 599-6638
Fax: (516) 599-6218
email: info@karolbolts.com

www.karolbolts.com

VI Alternators and Starters

AUTOMOTIVE & MARINE ST. THOMAS, USVI

Melvin Donovan, Rebuilder
melloauto1@aol.com
6113 Estate Frydenhoj, 2-Y
St. Thomas, USVI 00802

Toll Free: 1-844-467-8278
USVI: (340) 514-3222 • BVI: (284) 546-0188

INSTALLATIONS, PICKUP & DELIVERY - GENERATOR REPAIR AVAILABLE

MUST CALL FOR NEW LOCATION AND DELIVERY

Voted the **BEST** in the V.I.

Carolina SKIMMER (Southern Skimmer now made by Carolina Yachts)

THE BEST MULTI-PURPOSE BOAT

- Available in 17, 19, 21, 24
- All composite construction, wide range of options
- Commercial or recreational use
- 10 year limited warranty
- Time tested & proven hull design
- Dealers welcome

(252) 725-3819 • **www.carolinayachtsnc.com** • **f** carolinayachts

THE MARINE GRADE MOLD & ODOR ELIMINATOR

All Natural - Made With 100% Australian Tea Tree Oil

- Degrades Mold & Bacteria
- Eliminates Odors Source Naturally

FORESPAR

Tea Tree Power

www.forespar.com

Defender®

NEW! REVERE
SURVIVAL INC.

12 Year Limited Warranty
with 3 Year Service Intervals

Coastal Commander 2.0
6 Person Life Raft

- Rugged, oversize double tubes
- Boarding ladder, righting strap, ballast bags with fast deploying weights and safety lifelines

Container

Valise

Packed Dimensions

Item	Model	Description	(L x W x H)
550613	45-COASTC02-6V	Valise	29" x 13" x 19"
550614	45-COASTC02-6C	Container	30.5" x 21.5" x 13.5"

Our Low Price
\$1441⁹⁹
\$1563⁹⁹

Defender
2015

Most Orders Placed by 4:30PM ET Ship the Same Day!

We are not Required to Collect Sales Tax on Orders Shipped Outside of CT

www.defender.com ★ 800-628-8225

The BRANDS you WANT and TRUST in STOCK for LESS

FREE Catalog!

BETA MARINE**RELIABILITY AND MORE!**

All of our new engines are fitted with the serpentine belt drive system for the alternator as standard equipment.

Engine Model
Beta 38

What a concept!**Engineered to be serviced easily**

Beta Marine Superb Propulsion Engines, using Kubota Diesel • From 13.5 - 150hp including our famous Atomic 4 replacements • Also available: Marine generators up to 30Kw

BETA MARINE US Ltd.

P.O. Box 5, Minnesott Beach, NC 28510
877-227-2473 • 252-249-2473 • fax 252-249-0049
info@betamarineinc.com

www.betamarineinc.com

TAKE US WITH YOU ON THE WATER

**UNLIMITED
TOWING
just
\$158**

Unlimited towing details and exclusions can be found online at BoatUS.com/towing or by calling.

Breakdowns happen more often than you know and the average cost of towing service is around \$600. But with Unlimited Towing from TowBoatU.S., when you need assistance on the water, all you need for payment is your BoatU.S. Membership card. Just show the card and we'll get you on your way in no time.

Download
the NEW &
IMPROVED
BoatU.S. App!

**CALL OR GO ONLINE
TODAY TO JOIN!**

1-800-888-4869
BoatUS.com/towing

TowBoatU.S.

ATLANTIC SAIL TRADERS

 SINCE 1985
PERFORMANCE CRUISING SAILS
CASH FOR YOUR SURPLUS SAILS
 • Huge Inventory of Used Sails
 • Top Quality Custom-Made New Sails
 • Hardware, Canvas, Repairs, Alterations
 • Roller Furling Systems, Line
ALL AT DISCOUNT PRICES
Buy the Sail, not the Label!
 1-800-WIND-800
 Local (941) 957-0999
 1818 Mango Ave., Sarasota, FL 34234
 FOR OUR UP-TO-DATE INVENTORY DATABASE VISIT:
www.atlanticsailtraders.com
 100% SATISFACTION GUARANTEED

NEW 94 TON, 26' BEAM TRAVEL LIFT
Full Service
727-822-2886
Progressive Marine Service, Inc.
 St. Petersburg, FL 33701
www.progressiveboatyard.com
pmsi@att.net

CHAINPLATES EXPRESS
www.chainplatesexpress.com
 • 316 SS custom & standard size chainplates to fit all sailboats
 • Next day service for commercial accounts
 • Electro-polished **FREE**
 • Many other custom stainless steel products manufactured upon request
 1005 Broadway, San Leon, TX 77539
Phone: 281-559-2407
Fax: 281-559-2431
 Email: rollformers@verizon.net

Mystic Knotwork
www.mysticknotwork.com

NATIONAL SAIL SUPPLY
Best sails for the money
 You'll see the quality.
 You'll feel the performance.
But most of all, you'll appreciate the price!
 Phone: 1-800-611-3823
 E-mail: NewSails@aol.com
 Fax 813-200-1385
www.nationalsail.com
 ORDER ON THE INTERNET | NEW & USED IN STOCK
Sailing doesn't have to be expensive

TANK TENDER
 THE ORIGINAL PRECISION TANK MEASURING SYSTEM!

 Accurate tank soundings have never been easier when one TANK TENDER monitors up to ten fuel and water tanks. Reliable non-electric and easy to install.
HART SYSTEMS, INC.
 PH 253-858-8481 FAX 253-858-8486
www.tanktender.com

SPONSOR DIRECTORY: ALL AT SEA would like to thank its sponsors for their patronage and support. We encourage our readers to help keep us a community-focused, free publication by supporting our sponsors. Tell them you saw their company information or product in ALL AT SEA.

Aero Tec Laboratories	72	East Yachts	71	Pettit Paints.....	2-3
Ashley Yachts	63	Edward William Marine Services SL.....	41	Progressive Marine Service, Inc.....	74
Atlantic Sail Traders	74	Everglades Boats.....	C4	Ram Turbos.....	75
BDP Distributing.....	74	Fish On Charters	75	River Supply	68
Beta Marine	73	Forespar	72, 75	Rollformers of Texas	74
Blue Water Insurance	45	Fortress Marine Anchors.....	27	Saunders Yachtworks	41
Boat Owners Warehouse (BOW).....	25	Hobie Cat.....	21	Sea Hawk Paints.....	45
BoatUS.....	73	Hydrovane.....	72	Sevenstar Yacht Transport.....	13
Boston Whaler	31	Intracoastal Yacht Sales	69	Southern Trades Yacht Sales.....	64-65
Browns Point Marine	75	Karol Bolts & Fasteners	72	Spotless Stainless	72
B.V.I. Yacht Sales	69	KTI Systems Filter Boss	15	Suntex Marinas.....	7, 11, 19
Carolina Yachts	72	Lifeline Batteries, Inc	17	Suzuki Marine	35
Catalina Yachts	5	Malecón House	62	Tank Tender	74
Chesapeake Yacht Sales.....	70	MarineMax East Florida Yacht Center	39	The Little Ship Co.	67
Cooper Marine Inc.	68	Marine Warehouse	C3	The Multihull Co.	66
Coppercoat.....	39	Merco Marine.....	75	True World Marine.....	68
Defender.....	73	Mercury Marine.....	33	TurtlePac.....	72
Deltaville Dealer Days.....	51	Mystic Knotwork.....	74	VI Alternators and Starters.....	72
Deltaville Yachting Center	70	National Sail Supply	74	Village Realty.....	61
Diesel Doctor	45	Nautos USA.....	75	World Wide Marine Training.....	75
Dream Yacht Charter	47	Offshore Risk Management.....	39, 45	Yacht Chandlers	C2, 1
Dunbar Sales, Inc.....	5	Ono Island Bellator Real Estate	61		
DYT Yacht Transport	13	Outland Hatch Covers	75		

TURBOCHARGERS!! And Water Cooled Elbos

- | | | |
|-------|-----------|------------------|
| • CAT | • ABB | • Yanmar |
| • IHI | • Holset | • Cummins |
| • KKK | • Volvo | • Detroit Diesel |
| • MAN | • Rajay | • Perkins |
| • MTU | • Toyota | • Mitsubishi |
| • EMD | • Garrett | • Schwitzer |

Worldwide Service & Exchange Program - 1 Year Warranty

Ram Turbos Inc.
Grassy Key, FL

305.743.2920
ramturbo@bellsouth.net

M/C • VISA
AMEX
Discover • C.O.D.

For Parts Call
800-338-0645

FAX 732-264-2472

ORDER ONLINE AT:
www.brownspoint.com • e-mail: sales@brownspoint.com

WE SHIP EVERYWHERE

Captains Licenses

U.S. East Coast & Midwest Locations

OUPV (6-Pak) * **UPGRADES** to 200-ton Masters * **ABLE SEAMAN**
STCW Basic Training * **RADAR** Observer Unlimited
RADAR Refresher & Recertification * **ARPA**
TOW & SAIL Endorsements * **LICENSE RENEWAL** & more!

Mention this ad & secure your seat in an OUPV course to receive a discount!

Toll Free: 866-249-2135 | www.wegivethetest.com

Fish On Charters

Full and Half-Day Trolling
Aboard a 28-foot Pursuit Sportfisher,
"Lisa Ann"

Captain Bill Hamner
910-320-3044
910-741-0157

www.FishonChartersNC.com
Email: fishonnc@yahoo.com
Sneads Ferry, North Carolina

EMERGENCY LEAK PLUG

The Soft Form-Fitting Plug
With Edge Gripping Ribs

FORESPAR®

www.forespars.com

NautosTM USA

SAILING HARDWARE:

- Blocks
- Furler System
- Batten Car System
- Cam Cleats
- Clutches & MORE!

Ph: 954 235 2674
Email: info@nautos-usa.com

www.nautos-usa.com

Marlow **OPTOLAMP**
100% Natural Fibers

- | | |
|-----------------|-----------------|
| • Boat Docks | • Cleats |
| • Marinas | • Pile Caps |
| • Float Drums | • Pile Guides |
| • Dock Hardware | • Bumpers |
| • Ladders | • Dock Frames |
| • Rubrail | • Ramp Hardware |

www.mercoboatdocks.com

1-800-396-3726

Manufacturer of Boat Dock Building
Components and Accessories

OUTLAND Hatch Covers

- Rigid cover system
- No hazing and crazing
- Protects hatch lens
- Easy, no-holes installation

"The new generation in hatch covers"

www.OutlandHatchCovers.com
Phone: 910.467.2882

LA CAÑA GRANDE GOLD RUM

BY TERRY AND CLINT BORAM

Wanting to mix it up a bit (literally), Clint suggested Sailor Jerry Spiced Rum. After seeing my selection, an extremely helpful employee said, "I never trust a rum that doesn't specifically state where it's made." Sailor Jerry simply says "Caribbean Rum." Gun shy after last month's Tapping House test I gave this great consideration. He guided me toward La Caña Grand Gold Rum from Barbados. "My family uses this as our everyday rum," he said. At a price point of \$10, what the heck.

Upon research, something immediately smelled fishy. Tax and Trade Bureau records show the rum originates in Barbados however, is owned by Distilled Products in Minnesota. This company eerily resembled the model of Tapping House. And guess what? The only distributor we can find is...Total Wine. Since we can't let a bottle of rum go to waste, we began our tasting.

There is not much substance to this rum straight up. It has a very neutral nose however, once on the tongue the hint of caramel pops then is quickly taken over by subtle spice. We decided to mix two ways.

SHE SAID

While watching a thunderstorm dissipate over Cuba, 100 miles to our south, we made a Cuba Libre. In a glass filled with ice, squeeze 1/4 lime, 1 part rum to 2 parts Coke. Normally I don't like this drink because it's too sweet. La Caña Grande actually took out the sweetness of the Coke however, I initially didn't get much of a rum taste. Add another part rum for a refreshing happy hour drink.

HE SAID

On a long layover in St. Maarten I purchased the cheapest bottle of rum I could find and several juices. The St. Maarten Smash was born. In a large glass of ice fill with 1/3 rum, 1/3 pineapple then equal parts orange and mango. The La Caña Grande balances out the sweetness of the juices and you don't get a bite of rum that kicks back. The first drink will go down so smoothly you'll be asking for another very quickly. If you decide to indulge don't say I didn't warn you. I didn't name it "Smash" for nothing.

OVERALL

Though we can't verify where La Caña Grande is made nor even how it's made, we wouldn't leave it on the shelf.

OVERALL RATING: 3 OUT OF 5

MIXING RUM SCALE

- 1 – Is there rum in this drink?
- 2 – Could use some cherries
- 3 – Great Happy Hour mixer
- 4 – Worthy of an umbrella
- 5 – Fine mixer. No umbrella required

ABOUT CLINT AND TERRY: We have sampled many a dram over our 32 years of marriage and quite often we don't fully agree. Could be the difference is male/female taste buds. Or, somebody is just wrong.

MARINE WAREHOUSE

YOUR GLOBAL CHANDLERY

PANAMA • CURAÇAO • TRINIDAD • MIAMI • GRENADA • MALAYSIA • POLYNESIA • AUSTRALIA

Tough, reliable
and thoroughly tested
range of aluminium
hulled RIBs

THE MARINE WAREHOUSE GUARANTEE:

We ship faster and cheaper than anyone in the business.

*We give the widest possible choice of products
from hundreds of manufacturers worldwide.*

*We control the quality and accuracy of all orders,
assuring that you get exactly what you ordered.*

We offer 60% discount on FedEx worldwide.

OH, THE THINGS YOU COULD DO IF YOU HAD ALL THE WATER YOU NEEDED!

- Most energy efficient
- Push button operation
- Quick & easy installation
- Low maintenance

SPECTRA

WATERMACHINES™

Making Fresh Water, Worldwide.™

Find out more about our entire line of
watermachines from 150 to 10,000 gallons per day.

Phone: 305-635-0776

www.spectrawatermakers.com

Marine Warehouse - Your Global Chandlery

Int'l Orders: sales@marinewarehouse.net • Panama: panama@marinewarehouse.net • Curaçao: curacao@marinewarehouse.net
Miami: 305-635-0776, usa@marinewarehouse.net • Trinidad: Tardieu Marine, Chaguaramas, 868-634-4150, tt@marinewarehouse.net

www.marinewarehouse.net

Everglades®

by Dougherty

Experience your next obsession...
the 435cc

Powered by

www.EvergladesBoats.com