

SOUTHWINDS

News & Views for Southern Sailors

Cuba Visit
Sperry Charleston Race Week
Morgan 30 Boat Review

June 2015
For Sailors — Free...It's Priceless

BENETEAU Celebrating 131 years

1884 - 2015

Oceanis 35
Centerboard
3' 9" Draft Board Up

There is Always Something Exceptional Aboard a Beneteau

Sense 55

The Yacht Sales Company

Kemah, TX • 281-334-1993 • TheYachtSalesCompany.com

Eastern Yachts

The Palm Beaches, FL • 561-844-1100 • EasternYachts.net

Murray Yacht Sales

Pensacola, FL • 800-826-2807 • St. Petersburg • 727-214-1590

New Orleans, LA • 504-283-2507 • MurrayYachtSales.com

BENETEAU

843-629-5300

BENETEAUUSA.COM

Sense 43 46 50 55

Oceanis 31 35 38 41 45 48 55 60

First 20 22 25 30 35 40

Better Sail Control

E-Z Glide Genoa Car System!

Garhauer's adjustable genoa car system is the answer to leaving the cockpit and going forward to move the genoa car with every wind shift and sail adjustment.

Experience better sail control with less effort. With four to one purchase, you can now easily control the travel of a block on any track from a single line led aft.

This is a four piece system consisting of two control cars and two end controls (port & starboard). A single line threads thru the two horizontal blocks on the easily-installed track cars for each track. Your genoa sheet slides thru the pivoting vertical block and back to the winch.

Available in track widths of 1 and 1-1/4", built with rock solid durability that all Garhauer hardware is known for.

Now tack better and spend less:

E-Z G-1UB 1 in. track \$242.00

E-Z G-2UB 1-1/4 in. track \$302.50

E-Z G-3 1-1/4 in. track \$363.00

optional swivel cams
available: \$96.80 per pair

for sailboats
25-30' LOA

Optional
swivel cam on slide

for sailboats
30-36' LOA

Optional
swivel cam on slide

for sailboats
37-47' LOA

Optional
swivel cam on slide

GARHAUER
MARINE HARDWARE

1082 West Ninth Street,
Upland, California 91786

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

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

Windswept Yacht Sales

Finding the right yacht for buyers since 1998

2006 Passport 515 Center Cockpit 51'

CW Award 2012; Passport-Best Full Size Cruiser. Fully equipped Bob Perry design world cruiser. Better than new condition. New Yanmar Engine Factory Warranty. Loaded and immaculate. Shoal draft. Intracoastal friendly bridge clearance. REDUCED \$549,000

2000 Sabre 402 40'

CW Award 1997 Best Midsize Cruiser. Awlgrip hull, Air, Radar, GPS, Electric winch, windlass, rod rigging, Spinnaker, wind, solar. Meticulously kept and professionally maintained to the highest standard. Dinghy and outboard included. REDUCED \$235,000

2007 Hake Seaward 32RK

Shoal draft 20". Pocket cruiser. Air conditioner, electric lifting keel, AGM batteries, inverter, GPS, electric windlass, Yanmar diesel and more. Clean! No better-equipped, lower-priced Seaward 32 on the market. \$99,900.

2010 Southerly 110 36' Shoal draft passagemaker

Rob Humphries design. Electric lifting keel 2'4" draft. Loaded with air, GPS, radar, AIS watermaker, bow thruster, Max Prop, Frigoboat. Proven Transatlantic Passagemaker. Awesome color. \$325,000.

SOME OF OUR CURRENT LISTINGS

51' 1999 Ocean Alexander Motor Yacht	SOLD
51' 2006 Passport 515 Vista Center Cockpit	REDUCED \$549,000
46' 2002 Ray Creekmore Custom Center Cockpit	\$49,900
44' 1998 Custom Bruce Roberts Steel Trawler	SOLD
43' 2000 Ocean Alexander Motor Yacht	SOLD
40' 2000 Sabre 402 Sail	REDUCED \$235,000
39' 1985 Freedom Pilothouse Schooner	SOLD
38' 1984 Sabre 38 Centerboard Sail	\$59,900
38' 1990 Island Packet 38	SOLD
38' 1983 Sabre 38 Centerboard Sail	\$49,900
38' 2005 Lagoon 380 Cat	SOLD
36' 1999 Sabre 362	SOLD
36' 1985 Jeanneau	SOLD
36' 2010 Southerly Centerboard	\$325,000
35' 2003 Hunter 356	SOLD
35' 1993 Hunter 355	SOLD
34' 1992 Sabre 34 MK II Wing Keel	\$94,500
34' 1984 Sabre 34 MK I Centerboard	\$13,000
32' 2007 Hake Seaward RK Centerboard	\$99,900
32' 1985 Sabre 32	\$54,900
27' 1984 Albin Family Cruiser	VALUE-CALL!
24' 1976/2014 Aquasport 24-6 Full overhaul	\$68,500

Specializing in "hands on" personalized attention throughout the entire sales process.

We offer a full range of consulting services to our clients ranging from strategic planning to preparing a boat for sale, to full analysis and search for a suitable vessel for a buyer. We provide information and advice about the advantages of various design features and construction methods offered by different yacht builders. We help guide you through the survey and sea trial process.

We help to arrange dockage, insurance, financing and virtually any other aspect of boat ownership required.

Whether you are interested in Sailing Yachts or Motor Yachts, call us to learn how Windswept Yacht Sales will fulfill your boating dream in a pleasant, uncomplicated and hassle free way with a level of attention to detail that buyers and sellers will find refreshing.

You can see details and photos of all our listings at www.windsweptyachtsales.com

We get boats sold. Call for a no-cost market evaluation of your current boat.

Visit our website for tips to sell your boat and to learn what our customers are saying about us.

Alan Pressman
941-350-1559
AlanWYS@gmail.com

Windswept Yacht Sales

On the S/V Windswept, Marina Jack, Sarasota, FL

skype: alan.pressman

Samantha Drake
941-224-8490
samdwsy@gmail.com

Toll Free: 888-235-1890

www.windsweptyachtsales.com

Home of the Florida Sabre Sailboat Owners Association-FLSSOA

Learn to Sail the Right Way

From an accredited US Sailing School

- Certification
- Highest standards in the industry
- The most qualified instructors
- Giving you the confidence that you need

gosail.sailingcertification.org

LEARN TO SAIL!

- Florida
- New York Harbor
- British Virgin Islands

800-221-4326
OffshoreSailing.com

Where sailing is for Everyone

www.downtownsailing.org
410.727.0722

LEARN TO SAIL with PREMIER SAILING SCHOOL

At the Tides Inn, Irvington

- Adult small boat courses - learn to sail a sunfish!
- US Sailing Keelboat certificate courses for adults
- Week long courses for children throughout the summer
- New boat sales - we are your local Laser Performance dealer for Sunfish, Lasers, Optimists etc. & parts

Tel: 804.438.9300 • www.premiersailing.com

Are you a sailing school that would like to offer nationally recognized US Sailing certifications to your students?

If so, contact Karen Davidson the Keelboat Program Manager at 401.366.3122 to assist you.

SOUTHWINDS

NEWS & VIEWS FOR SOUTHERN SAILORS

- 6 Editorial: What the Anti-Anchoring Bill Would do to Anchorages in Florida
By Steve Morrell
- 8 Letters You Should Believe
- 10 Southern Regional Monthly Weather and Water Temperatures
- 11 Calendar — Upcoming Events in the Southeast (Non-Race)
- 14 Short Tacks: Sailing News from Around the South and the World of Sailing
- 22 Juniata Goes to Cuba
By Mike Mills and Pam Hudston
- 27 Carolina Sailing: Sperry Charleston Race Week
By Dan Dickison
- 30 When Death Fell On Alabama — The Dauphin Island Tragedy
By Morgan Stinemetz
- 35 Southern Race Report
- 40 Morgan 30 Boat Review
By Rick Mannoia
- 45 Southern Regional Racing Calendar
- 62 The Wharf in Orange Beach, Alabama
By Conrad Cooper

- 15 Southern Sailing Schools Section
- 16 Marine Marketplace
- 32 Southern Marinas Pages
- 49 Boat Brokerage Section
- 54 Classifieds
- 60 Alphabetical Index of Advertisers
- 61 Advertisers' List by Category

Sperry Charleston Race Week. Page 27. Sperry Charleston Race Week/Sander van der Borch photo.

Morgan 30 Boat Review. Page 40. Photo by Sarah Schaefer.

COVER PHOTO:

*Robin Team's crew on board his J/122, Teamwork, worked seamlessly enough to walk away with the Palmetto Cup for overall honors in the most competitive PHRF Class.
Sperry Charleston Race Week/Sander van der Borch photo.*

Each issue of *SOUTHWINDS* (and back issues since 5/03) is available online at www.southwindsmagazine.com

HOBIE CAT

SUNFISH

LASER

420

OPTIMIST

PRECISION

WAKE
BOARDS

SKIM
BOARDS

WATER
SKIS

KAYAKS

TACKLE SHACK

W A T E R S P O R T S

WE SELL FUN

HOBIE MIRAGE SPORT
Pedal Kayak

**Largest Dive Shop
on the West Coast**

727-546-5080
800-537-6099
www.tackleshack.com

*We'll be on-site
at your regatta with Parts,
Accessories & Support*

OR STOP BY THE STORE:
7801 66th St. North
Pinellas Park, FL 33781

**The World is a Waterpark. Since 1962, we have sold the best rides!
For more information, e-mail andy@tackleshack.com**

TideSlide®

Mooring Products & Systems

Increase Your Chances of Survival

1 (800) 780-6094

www.TideSlide.com

- ★ Patented-US Navy approved
- ★ Hurricane & Storm Proven
- ★ Automatically Adjusts your lines for wind, wakes & tides.
- ★ Solid 316SS construction
- ★ 100% Made in USA
- ★ **Any Docking application**—side tie or slip, any size boat!
- ★ Does NOT have to line up with your cleats.
- ★ NO Maintenance

TideSlides Saved My Boat!

HURRICANE WILMA
Pete, 377 Intrepid, Coral Gables, Florida

**START YOUR
HURRICANE
PREP NOW!**

What the Anti-Anchoring Bill Would do to Anchorages in Florida

It was in mid April that the anti-anchoring bill was separated from the derelict boat bill in the Florida Legislature, which enabled the Seven Seas Cruising Association and boaters to support the proposed derelict boat changes, while being against the anti-anchoring bill. Then in late April the legislature shut down till next year, securing current anchoring laws in place for another year. But with the legislature later scheduling a special session this month (June 1-20)—to supposedly set a state budget—anything can be brought up. So, we must keep aware of what's going on. They could sneak it in this month.

But I still wonder if any anchoring law will stand up in court. Maybe in Florida courts, but I suspect that such proposed restrictions as no anchoring within 200 yards (600 feet) of any developed property will not stand up in Federal court. Add anchor swing to that in a shallow water anchorage and your anchor might have to be a lot further. If we say a scope should be around 7:1, then how much do we have to add in 10-15 feet of water, which is common in Florida waters? That would be another 70-100 feet plus add a little more for length of line from the water to the deck, which for a trawler would be even more. So to be on the safe side, add another 100 feet. With anchor swing, that means 700 feet from shore (although I am not sure how the proposed law would set anchoring—at the anchor or the boat?). Regardless, this would really eliminate anchoring entirely in many areas throughout the state. Age-old, established maritime laws would not allow it, in my opinion. Florida

lawmakers are probably aware of this, but would they try it, anyway? Probably. After all, if you own waterfront property, that means you are paying a lot more in taxes and, as anti-theftical as that might seem to exist in a just society, we all know better. If the law passes and the Federal courts turn it down, how will the state look at it? Federal intrusion? Even though it's protecting the rights of a minority's interests which go back to maritime rights established long before 99.9 percent of waterfront homes were built?

Let's hope we don't have to find out and we stop these potential anchoring laws. Perhaps what we need is a survey

of the state's waters showing, on a chart in a color band, a 600-foot barrier (or 700-feet with anchor swing) to anchoring along developed property to indicate how much anchoring would be impacted.

What would happen to a popular anchorage like Manatee Pocket on Florida's southeast coast (just south of Stuart), where the shores on all sides are completely lined with homes? In the attached chart, you can see the Pocket and its channel in the light green area. Look at the scale below it. Half of the black line represents 1125 feet—a little wider than most of the entire anchorage, except one little triangle at the widest point. At 600 feet per side, the only anchorage left is a tiny area (in red) at the widest point of the Pocket—that's big enough for one boat with a 100 feet of line out. If my calculations are correct, Manatee Pocket, along with many other anchorages, would be eliminated. Except for maybe one boat of course.

LED LIGHTS

Drop in replacements for Beneteau, Catalina & Hunter ceiling, reading and navigation lights
Full product information at
www.cruisingsolutions.com

**COST EFFECTIVE
EQUIPMENT FOR
LIFE UNDER SAIL
800-460-7451**

Easily Accessible to Gulf, ICW & World Famous John's Pass

MADEIRA BEACH MARINA

MADEIRA BEACH, FL

Walking distance to the beach
Harbormaster:
Dave Marsicano CMM
503 150th Ave.
Madeira Beach, FL
(727) 399-2631
www.madeirabeachfl.go
Please contact for new low monthly rates
All Major Credit Cards Accepted

- Open 7 Days a Week
- Public Pump Outs (at slip)
- Gas, Diesel & Propane
- Non-Ethanol Fuel
- Wet & Dry Slip Dockage
- Monthly & Transient Rentals
- Ice, Beer & Snacks
- Monitoring VHF Channels 16/ 68
- Fishing Charters
- Boat Club
- Close to Shopping/Restaurants
- Propeller Reconstruction
- Marine Supplies
- Free Wifi
- Liveaboards Welcome

SOUTHWINDS

News & Views For Southern Sailors

SOUTHWINDS Media, Inc.

PO Box 14456, Bradenton, FL 34280-4456

(941) 795-8704 (941) 866-7597 Fax

www.southwindsmagazine.com
editor@southwindsmagazine.com

Volume 23 Number 6 June 2015
Copyright 2015, Southwinds Media, Inc.
Founded in 1993
Doran Cushing, Publisher 11/1993-6/2002

Publisher/Editor 7/2002–Present

Steve Morrell editor@southwindsmagazine.com (941) 795-8704

FOR ALL DISPLAY ADVERTISING

Janet Verdeguer Janet@southwindsmagazine.com (941) 870-3422
Steve Morrell editor@southwindsmagazine.com (941) 795-8704

FOR PAID EVENTS, CLASSIFIEDS, REGATTA ADS AND ONLINE BUSINESS DIRECTORY ADVERTISING

Steve Morrell editor@southwindsmagazine.com (941) 795-8704

“Marketing Drives Sales — Not the Other Way Around”

Go to www.southwindsmagazine.com
for distribution and advertising rates

Production
Heather Nicoll

Proofreading
George Pequignot

Artwork
Rebecca Burg
www.artoffshore.com

Sun Publications of Florida Robin Miller (863) 583-1202 ext 355

CONTRIBUTING WRITERS

Letters from our readers	Charlie Clifton	Conrad Cooper
Dan Dickison	Dave Ellis	Pam Hudston
Kim Kaminski	Roy Laughlin	By Rick Mannoia
Mike Mills	Dave Montgomery	Lynn Paul
Kat Robinson-Malone	Hone Scunook	Morgan Stinemetz

CONTRIBUTING PHOTOGRAPHERS/ART

Robert Beringer	Rebecca Burg (& Artwork)	Brian Carlin
Cindy Clifton	Conrad Cooper	Pam Hudston
Kim Kaminski	Rick Maupin	Mike Mills
Bud Newton	Lynn Paul	Sarah Schaefer
Scunook Photography	Elise Sloan	
Sperry Charleston Race Week		Sander van der Borch

EDITORIAL CONTRIBUTIONS: ARTICLES & PHOTOGRAPHY:

SOUTHWINDS encourages readers, writers, photographers, cartoonists, jokers, magicians, philosophers and whoever else is out there, including sailors, to send in their material. Just make it about the water world and generally about sailing and about sailing in the South, the Bahamas or the Caribbean, or general sailing interest, or sailboats, or sailing.

SOUTHWINDS welcomes contributions in writing and photography, stories about sailing, racing, cruising, maintenance and other technical articles and other sailing-related topics. Please submit all articles electronically by e-mail (mailed-in discs also accepted), and with photographs, if possible. We also accept photographs alone, for cover shots, racing, cruising and just funny entertaining shots. Take or scan them at high resolution, or mail to us to scan. Call with questions.

SUBSCRIBE

Third-class subscriptions at \$24/year. First class at \$30/year.
Call 941-795-8704 or mail a check to address above or go to our website.

SOUTHWINDS is distributed to over 500 locations in 8 southern coastal states from the Carolinas to Texas. Call if you want to distribute the magazine at your location.

READ CURRENT ISSUE AND BACK ISSUES ONLINE AT:
www.southwindsmagazine.com

GLADES BOAT STORAGE

On the Okeechobee Waterway
Inland Hurricane Boat Storage
Your Do-it-Yourself Work Yard

SAIL OR POWER

**AS HURRICANE PROOF
AS YOU CAN GET**

**Locks on Both Sides —
Minimal Storm Surge — No Tides**

*11 Miles West of Lake Okeechobee
on the Okeechobee Waterway*

Glades Boat Storage

12 MILES EAST OF La BELLE

Haul Outs: \$2 per ft haul Storage Rate: \$3.60/ft
Work Area Rate: \$17/day-\$15/day —
for project boats after 2 months in work yard
Pressure Wash Rate:
\$1.50/ft for single hull & \$1.75/ft for cat

24-HOUR, 7 DAYS A WEEK WORK YARD ACCESSIBILITY

- Owner-operated by boaters for boaters
- 8' deep channel off the Waterway in freshwater section (for engine flush)
- 40-ton lift — boats up to 16' 6" beam
- Crane Service
- Auto/RV/Trailer Storage
- Hot Showers!

GLADES BOAT STORAGE

2152 Boat Yard Rd. • Moore Haven, FL 33471

www.gladesboatstorage.com

OFFICE PHONE: 863.983.3040

AFTER HOURS/WEEKENDS: 941.722.7722

Dependable Durable Elegant

Quality Masts & Spars

Unequaled Section Reliability

Certified Quality Standards

Rugged Standardized
Engineering

"Sparcraft America proudly builds every spar in Charlotte, NC in a purpose built 52,000 square foot facility featuring the longest anodization tanks in the world."

SPARCRAFT

A M E R I C A

www.sparcraft-us.com | tel: (704) 597-1052
sales@wichard-sparcraft.com

LETTERS

SEVEN SEAS CRUISING ASSOCIATION FIGHTS ANTI-ANCHORING RESTRICTIONS IN FLORIDA LEGISLATURE

Kathy and I are proud to be long-standing Commodores in the Seven Seas Cruising Association (SSCA). SSCA led the charge in defeating the Florida Senate Anchoring Restrictions Bill—at least for this year. Too often cruising/sailing organizations sit idly by and watch bad things happen. We're certain SSCA will be back next year if the bill resurfaces. The Florida House derelict boat bill sounds good but I suspect the waterfront property owners really want to get rid of all boats in their "backyard view" not just derelicts.

Fair Winds,

SSCA Commodores Dick and Kathy de Grasse, s/v Endeavour, Islesboro, Maine lying Charlotte Harbor, FL

Dick and Kathy,

Shortly after hearing that the Florida Legislature closed up their 60-day, once-a-year session in April, I'd heard that the Florida courts stated that they illegally closed it three days early, killing many pending bills. I was relieved that the anti-anchoring bills died with that, but then I next heard that they are holding a special 20-day session June 1-20. The main purpose of this special session is to set a budget since the real reason they closed the session was that they were arguing too much about the budget while getting nowhere. So, they all just went home.

But during this special session, it's not just the budget that can be discussed, although they all agree that's their main reason for showing up in June. Any bill can be brought up, and if need be, the governor can ask them to consider anything he would like to see addressed, not that they will. Maybe the SSCA and others need to keep that in mind when the session opens and continue the fight, since our representatives, both national and local, like to sneak bills in at the midnight hour all the time, while everyone is asleep in bed.

How the legislature of a state that has almost 20-million people figure they can govern in a 60-day period is beyond me. But then again, the state is run full-time by the the big-money lobbyists who are working full-time.

Editor

TOO MANY BEADS

As captain of a chartered Leopard 39 catamaran, I participated in the 2015 Gasparilla Pirate Invasion Flotilla on Tampa Bay and Hillsborough Bay. For anyone who is not familiar with the Gasparilla flotilla event, it culminates with hundreds and hundreds of mostly powerboats, some sailboats, escorting and motoring in very close quarters from Ballast Point in south Tampa, across Tampa Bay, north on Hillsborough Bay, and then north in the Seddon Channel to the basin in downtown Tampa where the "pirate ship" docks and the Gasparilla Parade begins down Bayshore Blvd.

The Gasparilla event, with many related activities, is simply a manufactured event to attract tourism in the spirit of Mardi Gras...lots of public drinking, landside floats in the parade, tossing beads, etc. It originally was a family event marking the opening of the state fair which was then located just west of downtown Tampa. Over the years the river-

diness and bad behavior of the spectators forced the organizers to have two parades—one for children, one for adults.

However, my point is about the flotilla invasion...this armada of boats large and small. Not satisfied to toss and catch plastic beaded necklaces on the land parade route, the bead tossing is now a major part of the water-based activities. Literally thousands of strings of these plastic beads are tossed between boats close by as well as beads being tossed from the spectators on land along the shores of Davis Islands and Channelside. The end

result is that a vast majority of these plastic bead necklaces end up on the bottom of Tampa Bay, Hillsborough Bay, and the Seddon Channel.

Boaters—both sail and power—are aware that it is illegal to dump plastic into the water...period. There are no exceptions to this law. But for some inane reason, this law is overlooked for the Gasparilla Invasion flotilla. We are not talking about a few strings of beads falling into the water. I witnessed hundreds and hundreds of beads missing their target and sinking to the bottom of the waters...and I was on one boat in one

small part of the parade.

Water balloon launches between boats has long been banned due to the plastic waste ending up in the water. Those activities were miniscule in comparison to the strings of plastic beads which now adorn our bottomlands on local waters. That plastic will be there forever.

It's time for the US Coast Guard and all of the local law enforcement authorities which join the flotilla to put a stop to this practice. It is unconscionable.

**Capt. Doran Cushing
St. Petersburg, FL**

Doran,

*I know what you mean. I've been to parades that throw those beads constantly and every one of them gets picked up and saved—even cherished—but obviously this does not happen with the ones in the water. The city, the yacht clubs, the Coast Guard, community organizations, the flotilla organizers and the marine patrol need to start a campaign to get people to stop throwing them. I bet it stops in a few years with such an effort. I'm glad you brought this up and maybe you can approach the flotilla organizers to promote this starting next year. If I can publicize the idea in any way, I will be glad to put it in **SOUTHWINDS**.*

Editor

Editor's note:

*Doran Cushing is the founder and former owner of **SOUTHWINDS** magazine.*

Thank you to all the sailors, sponsors & volunteers who made this another successful regatta. Everyone had a great time – see you in 2016!

BONE ISLAND
6th Annual **2015** Race to **Key West**

REGATTA

SARASOTA YACHT CLUB
2715 N. GOLF W.
EST. 1926

PRINT MY T-S
941-706-0561
PrintMyTs.com

TIKI
The Island

Sarasota Wings n' Things
Sailors for the Sea

outdura

PETRAIT MARINE
Classic Restorations

Dante's
Key West

U
INSURANCE

THE GRESS LODGE GROUP

RBC Wealth Management
A Division of RBC Capital Markets, LLC
Member NYSE/FINRA/SIPC

FURNACE & MARTIN
INSURANCE AGENCY
Providing What's Important to You
Russ Sobott 781-544-7078

BoatUS

ISLAND BOAT WORKS, INC.
Serving Sailors Since 1988

HYATT
REGENT AND SPA

Mahoebs
ULTRA

Gulf
Auto Clinic

Southeastern U.S. Air & Water Temperatures and Gulf Stream Currents – June

For live buoy water and weather data, go to the National Data Buoy Center at www.ndbc.noaa.gov

WIND ROSES: Each wind rose shows the strength and direction of the prevailing winds in the area and month. These have been recorded over a long period of time. In general, the lengths of the arrows indicate how often the winds came from that direction. The longer the arrow, the more often the winds came from that direction. When the arrow is too long to be printed in a practical manner, a number is indicated.

The number in the center of the circle shows the percentage of the time that the winds were calm. The lengths of the arrows plus the calms number in the center add up to 100 percent. The number of feathers on the arrow indicates the strength of the wind on the Beaufort scale (one feather is Force 1, etc.). Wind Roses are taken from Pilot Charts.

Catalina 30

Beautiful practical, and simple
When shades & curtains just don't work

Cabo Rico 42

Peek a Boo Shutters
Another innovation from the creator of SternPerch seats and the award winning Companionway Doors!
Free Sample

New boats have them you can too.

STERNPERCH
Sailboat Seats

Aftermarket Seats on Catalina 30, 1990

www.Zarcor.com
the marineovators
800-877-4797

STUNNINGLY BEAUTIFUL

New Hi Touch

COMPANIONWAY DOORS

Removable - Never Varnish
With insertable: Screen, Viewing, & Privacy panels.
Available for the discerning owners of all boats.

CALENDAR

Upcoming Events in the Southeast (Non-Race)

Go to the Racing Calendar for regattas, local races and racing news

- Educational/Training
- Boat Shows
- Seafood Festivals
- Sailboat & Trawler Rendezvous
- Other Events

LISTING YOUR EVENT

To have your event listed, contact editor@southwinds-magazine.com. Email us the information by the 1st of the month preceding publication. Contact us if a little later (it most likely will get in, but not certain). We will print your public event the month of the event and the month before. Rendezvous we print for three months. Events must be free, very low cost, or not for profit.

EDUCATIONAL/TRAINING

U.S. Coast Guard Auxiliary organizations throughout the country hold hundreds of regular boating courses on the various subjects. To find a course near you, go to www.cgaux.org/boating/class_finder.

Sail Trim and Rig Seminar, St. Petersburg, FL, July 15

This seminar shows in clear and simple terms how to use and adjust sails for optimum performance under a wide range of conditions. The seminar comes with waterproof USPS *Captain's Quick Guide* written by North Sails, along with "Student Notes." Wednesday, July 16, 7-9 pm. St. Petersburg Sailing Center, 250 2nd Ave SE, Demens Landing. Instruction free, materials \$30 per Family. Maximum 20 students. Pre-registration required. Go to www.boating-stpete.org.

Chart Use Seminar, St. Petersburg, FL, July 22

The NOAA Chart #1 is the quintessential reference to chart details, but difficult to understand. This seminar walks the

student through understanding it in an entertaining and interesting fashion. In addition to explaining the chart, this program walks through the essentials of plotting and measuring a safe course with the USPS course plotter. Materials include Maptech's waterproof flip/fold "Chart Symbols" and "On The Water Guide" for on-boat reference. Wednesday, July 23, 7-9 p.m. St. Petersburg Sailing Center, 250 2nd Ave SE, Demens Landing. FREE. Materials are \$35 per family, maximum 20 students, pre-registration required at www.boating-stpete.org

North Carolina Maritime Museum, Beaufort, NC

On-going adult sailing programs. Family Sailing. On-going traditional boat building classes. www.ncmm-friends.org, maritime@ncmail.net, (252) 728-7317.

About Boating Safety Courses—Required in Florida and Other Southern States

Anyone in Florida born after Jan. 1, 1988, must take a boating safety course in order to operate a boat of 10 hp or more. Other states require safety education if born after a certain

40th Anniversary
REGATTA TIME IN ABACO
1975-2015

CELEBRATING 40 YEARS

Early Registration
APRIL 15th, 2015
Register 4 or more boats and
get a free race entry

Recognizing persons who have
been supporting & racing in the
RTIA for over 30 years

Specialty item giveaways by
Mount Gay and Kalik Beer
for early Registration

40th Anniversary
Mount Gay Signature Hats
for sailors that sign up
before - June 15th

JULY 3rd - 11th, 2015
Abaco, The Bahamas
Sailing, Parties and Good Times!

4 RACE DAYS - 8 PARTY DAYS

MOUNT GAY
Est. 1703
KALIK

www.regattatimeinabaco.com
(242) 367-3202 or (242) 699-0152

date. To see the laws in each state, go to www.aboutboating.com.

The course named "About Boating Safely" satisfies the requirements. They are marked below with asterisks (**):

****Jacksonville, FL. Ongoing** Mike Christnacht. (904) 502-9154. mchristnacht@comcast.net. www.uscgajaxbeach.com/pe.htm. Classes at Captain's Club, 13363 Beach Blvd. \$25 including materials.

****New Port Richey, FL. Ongoing.**
New Port Richey USCGAUX Flotilla 11-06
First Saturday of the month. 9 a.m. to 5 p.m. U.S. Coast Guard Auxiliary Communications Building, 3920 Marine Parkway, New Port Richey, FL (in Gulf Harbors Yacht Club Parking Lot). Register at BoaterEducation.info

****St. Augustine, FL, June 5.** Coast Guard Auxiliary of St. Augustine. One-day course. St. Augustine Campus of St. Johns River State College, 2900 College Drive (off SR-16), St. Augustine. 7:45 a.m. to 5:00 p.m. Early registration recommended. Contact Vic Aquino at (904) 460-0243.

US SAILING INSTRUCTOR AND COACH COURSES IN THE SOUTHEAST (NC, SC, GA, FL, AL, MS, LA, TX)

For more on course locations, contact information, course descriptions and prerequisites, go to www.ussailing.org/education/teach-sailing, or call (401) 683-0800, ext. 644. Check the website since courses are often added late and after press date. For learning-to-sail and powerboat handling courses go to www.ussailing.org/education.

Small Boat Instructor Course Level 1

Key Biscayne Yacht Club, Key Biscayne, FL. May 30-June 2. Contact Nic Pro at adultsailing@kbyc.org. Instructor Jeanne Walker Sinclair.

Camp Sea Gull/Camp Seafarer, Arapahoe, NC. June 2-5. Contact Blair Overman at overman@seagull-seafarer.org. Instructor Allison Jolly.

Boat Rental, Charter Company, For-Profit Sailing Club Information Wanted Beach Cats, Sunfish, etc. – Small Boat Rental Companies Bareboats and Captained Charter Companies

Add your boat rental or charter company to *SOUTH-WINDS'* new online Southeast Sailing Business Directory for charter and boat rental companies, including for-profit sailing clubs in the Bahamas and in the Southeast United States—in the Carolinas, Georgia, Florida, Alabama, Mississippi, Louisiana and Texas.

For small boat rentals this includes beach cats, sunfish, trimarans, windsurfers, kite sailing, sailing kayaks—any small sailboat rental in a private business, sailing club or community organization.

For charter companies this includes bareboat and captained charter companies and sailing clubs, including for the day and overnight, whether long term or short term, and for any size boat.

All of the above include inland and on the coast. To enter your FREE or paid listing (add additional information to paid listings), go to www.southeastsailing.com.

Southern Yacht Club, New Orleans, LA. June 2-5. Contact Holly Murrery at sthcrux@aol.com. Instructor James Miller.

Naval Air Station Jacksonville Marina, Jacksonville, FL, June 8-11. Contact Rustie Hibbard at hibbard.rustie.am12@navyjrotc.us. Instructor John Gordon.

Lauderdale Yacht Club, Fort Lauderdale, FL, June 13-21 (two weekends). Contact Julia Melton at julia.melton@lyc.org. Instructor Charles Price.

Small Boat Instructor Course Level 2

Southern Yacht Club, New Orleans, LA. June 6-7. Contact Holly Murray at sthcrux@aol.com. Instructor Betsy Alison.

Adaptive Sailing Instructor

Lake Worth Sailing Club, Fort Worth, TX, June 20. Contact Karen Richardson at sailinggk@att.net.

Powerboat Instructor

Camp Sea Gull/Camp Seafarer, Arapahoe, NC. June 2-4. Contact Jon Meyers at powerboat@ussailing.org. Instructors Dick Allsopp and Michael Askew. Two separate courses, same dates.

BOAT SHOWS

28th Annual Houston Summer Boat Show, June 3-7
Reliant Center, Houston International Boat, Sport & Travel Show, Inc. (713) 626-6361. www.houstonboatshows.com.

BOAT INSURANCE

Lowest Rates on boats to 34 feet!
BOATS UP TO 30 YEARS OLD.
NO SURVEY REQUIRED ON MANY PLANS.

SAMPLE FLORIDA INSURANCE RATES:
\$75K - 1985 30 ft Sailboat – Melbourne FL \$654 Year*
\$115K - 2008 32 ft Sailboat – Tampa FL \$1025 Year*

Paul Phaneuf
30 Year agent

Matt Barres
Boat Specialist

Paul Phaneuf Agency saved me money!

"I had been paying \$2186 a year for my 1988 30-foot Catalina sailboat. I got better coverage for only \$506 a year! If that doesn't prove the worth of checking with Matt, I don't know what will."
Jim Caras, Riverview FL

800-743-2565 x 7001
www.firstpatriotinc.com

*Florida Insurance Estimate. Subject to change. Final rate subject to application, discounts, territory, credit and company rules. Some counties not available.

SAILBOAT AND TRAWLER RENDEZVOUS

Promote and List Your Boat Rendezvous

SOUTHWINDS will list your Rendezvous (if held in the Southeast or Bahamas) for three months (other events listed for two months. Send information to editor@southwinds-magazine.com.

OTHER EVENTS

2015 Atlantic Hurricane Season Begins, June 1-November 30

Visit the *SOUTHWINDS* hurricane pages at www.southwinds-magazine.com for articles and links to weather websites, hurricane plans, tips on preparing your boat and more. How to develop a simple plan to protect your boat—the best and simplest plan out there.

Dragon Boat Festival to Save Dragon Point, Cocoa Village, FL, June 13

This inaugural event will include local and regional teams racing on a 300-meter racecourse on the Indian River. Racing 9 am to 3 pm. Run by Save Dragon Point Inc. (SDP), a 501(c)(3) nonprofit organization for rebuilding of “Annie,” the community’s iconic and adored river dragon. www.sdp-dragonboat.com.

Fishermen’s Village in Punta Gorda, FL, Celebrates National Marina Day, June 20

National Marina Day will include vendors, organizations dedicated to the preservation of wildlife as well as exhibitors promoting outdoor activities around Charlotte Harbor. Space is available for non-profit organizations such as boat clubs. Information and dockage reservations: (941) 575-3000. Vendors and non-profits: Catherine Perry at (941) 575-3067. www.fishville.com.

15th Annual Summer Sailstice, Planet Earth, June 20

The 15th Annual Summer Sailstice, a sailing celebration of the Summer Solstice, will be held on the weekend of June 20-21, the closest Saturday (June 20) to the Summer Solstice. There is no specific location of the Summer Sailstice except that it occurs on the planet Earth, in this solar system, where sailors can spend the day—or two days—sailing as a tribute to the solstice, which—astronomically—occurs on June 21 at 12:38 pm (EDT).

For more on Sailstice, go to www.summersailstice.com.

40th Annual Regatta Time in Abaco, July 3-11 – More Than a Regatta

“It’s a party every night...in a different location.”

This annual regatta, one of the most famous in the Bahamas and Florida, starts with Bob Henderson’s immense “Cheeseburger in Paradise” picnic and runs through a week of festivities and casual racing with Bahamian boats and cruisers from all over. Bob’s “Stranded Naked” party, as it’s also called, is the kick-off event for the regatta. Over 1200 cheeseburgers—plus fries, hot dogs, margaritas and rum punch—are fed to hundreds of visitors who come by every means possible—but mainly by boat. The party is followed by a series of five races that are held throughout the Abacos, all of which end at Hope Town where the final race and party are held. Regatta organizers promote the event as, “It’s a party every night...in a different location.” For more information, go to www.regattatimeinabaco.com.

Florida Lobster Season July and August Openings

Florida has two spiny lobster seasons for recreational divers. The first is the two-day mini sport season, which is always the last consecutive Wednesday and Thursday in July, falling this year on July 29-30. The regular 8-month season always runs Aug. 6 through March 31. For regulations and more information, go to the Florida Fish and Wildlife Commission website at www.myfwc.com/fishing/saltwater/regulations/lobster.

BUNDLE & SAVE

I can help you save time and money.
Protecting more of your world with Allstate makes your life easier. And it can put more money in your pocket. Bundle policies for your car, boat, motorcycle, RV and more. Why wait? Call me today.

PAUL PHANEUF
800-743-2565
paulphaneuf@allstate.com

Subject to terms, conditions and availability. Savings vary. Allstate Property and Casualty Insurance Company. Allstate Fire and Casualty Insurance Company, Castle Key Insurance Company, Northbrook, IL. © 2011 Allstate Insurance Company.

NEWS FROM AROUND THE SOUTH AND THE WORLD OF SAILING

Send us news, including business press releases, to editor@southwindsmagazine.com. We need to receive them by the 1st of the month preceding publication. Contact us if later (it most likely will get in, but not certain).

Florida Legislature Ends Session Without Passing Anchoring Restrictions

Last month, we printed that the Florida House—just hours before we went to press—did not tie the anchoring restrictions proposals to a derelict boat bill, which is good news since boaters want to support the derelict boat bill, but are against anchoring restrictions. Tying the two together would have made fighting more restrictions more difficult. In the Senate, though, the appropriations committee voted favorably for Bill 1548, which restricts anchoring. But before anything could be passed—on anchoring and on derelict boats—the legislature closed down the session in a huff (and did so three days early, which was later declared illegal by Florida courts), which means both issues are dead until the next legislative session opens next year in March (for 60 days). But that also gives anti-anchoring landlubbers another ten months to rally for restrictions. And it gives the Seven Seas Cruising Association, who were instrumental in opposing restrictions, another ten months, too. For those who want to continue the fight against anchoring restrictions, go to the SSCA website at www.scca.org for updates.

Race to Cuba on Schedule for May

The Key West to Cuba leg of the Bone Island Regatta to Key West from southwest Florida (see “From the Helm” May issue) was on schedule to leave Key West on May 20. As of press date, Regatta organizer Alice Petrat had received the license from the Department of Commerce. She still had to receive final permission from the Coast Guard, but feels confident there would be no problem. Five boats were signed up to go. *SOUTHWINDS* will be reporting on the trip in the August issue.

Storm Trysail Club Takes Over Key West Race Week

From the Storm Trysail Club

In April, the Storm Trysail Club announced that it has come to an agreement with Premiere Racing to take over ownership and management of Quantum Key West Race Week—along with the ongoing support of its title sponsor—Quantum Sail Design Group.

The Storm Trysail Club, established in 1938, is well known for running Block Island Race Week, which will celebrate its 50th anniversary this summer. The group also organizes the Lauderdale-to-Key West Race that has long served as feeder for Key West Race Week.

“Key West Race Week is a terrific bookend to the club’s long-standing Block Island Race Week,” Storm Trysail Club commodore Lee Reichart said. “We believe we will be able to utilize our experience at Block Island to ensure that Key West remains the most prominent winter big-boat event in North America.”

Quantum Key West Race Week 2016 will be held Jan. 18-22, 2016, with many of the same elements that made the regatta so popular remaining in place. Foremost is the sponsorship of Quantum, the second-largest sail-making company in the world.

Storm Trysail Club members are in the process of contacting all past sponsors and will be working to bring new partners into the mix. Jeff Johnstone has pledged the support of J/Boats, a worldwide leader in high-performance sailboats.

Okeechobee Water Level Remains the Same Since April

As of press date in early May, Lake Okeechobee was at 13.68 feet above sea level, nearly the same level as in early April. This makes the navigational depth for Route 1, which crosses the lake, 7.62 feet, and the navigational depth for Route 2, which goes around the southern coast of the lake, 5.82 feet. Bridge clearance at Myakka was at 50.01 feet. For those interested in seeing daily height of the lake, navigation route depths and bridge clearance, go to <http://w3.saj.usace.army.mil/h2o/currentLL.shtml> (copy this address exactly as it is here with upper and lower cases). This link is also available on our website, www.southwindsmagazine.com. See the left column.

Teaching navigation since the Earth was flat...

SEASCHOOL
Serving mariners since 1977

www.seaschool.com

CAPTAIN'S LICENSE

*Over 52 USCG Approved Courses.
*Over 35 years experience in dealing with U.S. Coast Guard Licensing, Regulations & Maritime Education.

For Information & Registration
Call **1-800-BEST-ONE**
(237-8663)

[facebook.com/seaschool](https://www.facebook.com/seaschool)

Offices across the U.S. and in the Caribbean.

Ask Us About Our New ONLINE Courses!

New! Online Southeast U.S. Sailing Business Directory — Find a Sailing Business, List Your Business

New in 2014 and recently launched is the *SOUTHWINDS* online business directory where you can find businesses—and list your business—in the southeast U.S. Free listings available (if you have a business in NC, SC, GA, FL, AL, MS, LA, or TX). Expanded listings available as low as \$5/month (paid annually). Paid listings come with Google maps and more. Over 1100 businesses listed already. List your business. Find a business. www.southeast-sailing.com.

SOUTHERN SAILING SCHOOLS

N. Carolina • S. Carolina • Georgia • Florida • Alabama • Mississippi • Louisiana • Texas

Learn to Sail on Anna Maria Island

On the south side of Tampa Bay

Private lessons on

*Sunfish *Lasers *Capri 16.5
*Windrider 17 Trimarans

Brian Dahms
US SAILING Instructor
941-685-1400

Boat rentals by hour, half day,
day, week, month

BIMINI BAY SAILING

www.biminibaysailing.com

ASA 2012 OUTSTANDING
SAILING SCHOOL OF THE YEAR
ST. PETERSBURG, FL

Learn to sail on your schedule!

ASA 101-114

SAILING CLUB

Unlimited sailing for the
price of a slip!

SAILING CHARTERS

Captained or bareboat
charters, couples' getaways,
vacations, events and more!

Simple
Sailing
Charters & Sales

727.362.4732

WWW.SIMPLESAILING.COM

Learn To Sail With Us!

Basic Sailing & Coastal Cruising Certification Courses
Half-Day Captained Charters
ASA certified instructors • Coast Guard licensed captains
ST. SIMONS ISLAND, GA
800-282-1411

sales@dunbaryachts.com
www.dunbaryachts.com

BLUE WATER SAILING SCHOOL

Learn to Sail & Cruise!

Liveaboard cruising courses,
3 days to 3 weeks.

Earn ASA Certifications in:
Basic Sailing, Coastal Cruising
Bareboat Chartering, Coastal
Navigation... and more.

800.255.1840 / 954.763.8464

www.bwss.com

Fort Lauderdale • Marsh Harbour • Saint Thomas • Newport RI

The new race organizers announced that longtime member John Fisher will serve as event chairman for Key West Race Week. Fisher has been involved with Block Island Race Week since 1999, serving as chairman for three editions of the biennial regatta.

Dick Neville, another Storm Trysail Club veteran, has been appointed race committee chairman. Neville has been working Key West Race Week for nearly two decades as right-hand man to Division 2 principal race officer Dave Brennan. Neville is expecting to conduct starts in most of the classes that have traditionally competed at Key West.

Fisher said Nick Langone will serve as shore-side committee chairman while John Storck Jr. will oversee mobile marina logistics. The Storm Trysail Club hopes to retain the services of numerous dedicated volunteers that worked for Premiere Racing for many years.

Skippers wishing to register for Quantum Key West Race Week 2016 should visit keywestraceweek.com.

Storm Trysail Club is one of the world's most respected sailing organizations. Established in 1938. Its membership includes skilled blue water and ocean racing sailors who have flown a storm trysail or severely reduced canvas dur-

ing an ocean voyage. The club is headquartered in Larchmont, N.Y., and has regional stations throughout the U.S. It hosts Block Island Race Week in odd-numbered years, the annual Block Island Race, Lauderdale-to-Key West Race and the biennial Miami-to-Montego Bay Race, among many other events. The Club's affiliated 501(c)(3) organization, The Storm Trysail Foundation, holds annual junior safety-at-sea seminars and the Intercollegiate Offshore Regatta for college sailors using big boats. For more information, visit www.stormtrysail.org.

Review Your Boat

SOUTHWINDS is looking for boaters to review their own boat. We found readers like to read reviews by boat owners. If you like to write, we want your review. It can be long or short (the boat, that is), a racer, a cruiser, new or old, on a trailer or in the water. Photos essential. If it's a liveaboard, tell us how that works out. Or—is it fast? Have you made changes? What changes would you like? Contact editor@southwindsmagazine.com beforehand and for more specifics and specifications on photos needed. Articles must be sent by e-mail or on disc. We pay for the reviews, too.

MARINE MARKETPLACE

To Advertise, call 941-795-8704 or email
editor@southwindsmagazine.com

BOAT LETTERING

WWW.BOATNAMES.NET
800-205-6652

BOAT SERVICES

Absolute TANK CLEANING

"Your Fuel Tank Specialist"

www.AbsoluteTankCleaning.com

(866) 258-4060
(727) 688-3804

2014 EDITORS CHOICE *Practical Sailor*

Eisen Shine

Clear Vinyl Window Restoration

Amazing and affordable restoration of
 cloudy and oxidized vinyl windows.

eisenshine.com

2" ADS
 Start at
 \$38/
 Month

MARINE TECH SERVICES

HILTON HEAD ISLAND SOUTH CAROLINA
 1-843-842-2187

FULL RIG INSPECTIONS
 and repair, including deck hardware,
 layout customization, roller furling,
 line splicing, standing rigging
 replacement and more

- Electrical
- Mechanical
- Plumbing
- Hydraulics
- Paint/Fiberglass
- Refrig. & A/C

Haulout for Cruising Catamarans

www.MarineTechHHI.com

info@MarineTechHHI.com

*Serving South Carolina & Georgia
 from Charleston through Savannah*

Ullman Sails

957 N. Lime Ave. Sarasota, FL 34237
 (941) 951-0189 ullmansails@ullfi.net

***Winning Everywhere!** *GO FAST!*

2014 Buzzelli Multihull Rendezvous

*1st Place - Stiletto 30 - Sunspot

*1st Place - Corsair 28R - Evolution

2014 Bird Key Annual Regatta

*1st & Overall Winner - J95 - Sweet Melissa

2014 Bone Island Regatta

*Overall Winner - Jeneau 423 DS - Living the Dream

2014 BYC Kick Off Regatta

*Multihull - Stiletto 30 - Sunspot

*Division C - 1st Place - Turbo SR 21 - Burn Notice

Regatta del Sol al Sol

*1st 2012 in Class & Overall - Catabella

*1st 2013 & 2014 Class & Overall - Sweet Melissa

Invest in your Performance

BOATS

FLYING SCOT

Over 6050
 Boats Sailing
 More Than
 100 Active
 Fleets

The 19' Flying Scot is roomy and remarkably stable, yet challenging. Large comfortable cockpit holds 6 to 8 adults. Easy to trailer, simple to rig, and can be launched in as little as 12" of water.

157 Cemetery St. • Deer Park, MD 21550
 800-864-7208 • Fax 888-442-4943
www.flyingscot.com

BOATYARDS/MARINAS

CATAMARAN BOATYARD

28' 4" wide 88-ton MarineTravelift &
 125-Ton American Crane for Wider Boats

**Do it yourself - or we can -
 including spray paint**

BEST RATES

catamaranboatyard.com

305-852-2025

KEY LARGO, FL

Source

MARINE SERVICES LLC

AT OUR PLACE OR YOUR DOCK

SOUTH PALM BEACH TO FT PIERCE

- air condition
- refrigeration
- electrical systems
- hydraulic systems
- watermakers
- gas & diesel services

561-222-4481

sourcemarinemark@gmail.com
 1508 Cypress Dr. Bay #4, Jupiter, FL 33469

BOOKS CDS VIDEOS

CAPT. MARTI'S MARINE RADIO BOOKS

"Marine SSB Radio"
 "Icom M802 Radio Manual" &
 "Murder at Stacy's Cove Marina"
 (fiction)

www.idiyachts.com

View Online Seminars:
 SSB Radio, VHF, Radio E-Mail,
 Onboard Medical, Hurricane Prep

*Creating Books/Seminars
 that make sense of marine electronics*

 by Yacht Pilot Publishing

Cruising Guide to CUBA

Full-Color

- Up-to-Date
- Highly Detailed
- Chart Insets
- Waypoints & More

Order now at ...

www.cruisingincuba.com

From the author's 6,000-mile journey on the Great Loop aboard *Lifestyle II* with Maggie the Wonder Dog

Paperback **\$16.88**
Kindle **\$3.99**

ORDER TODAY AT

www.HerosLoop.com
OR www.Amazon.com

The true origins of a durable, but not-so-dainty sailor

AVAILABLE ON [amazon](http://amazon.com) **kindle**

BOOK www.amazon.com
BLOG www.havewindwilltravel.com

2" ADS
Start at
\$38/
Month

RECENTLY RELEASED

THE ART OF Wooden Boat Repair:

A Boatwright's Secret Tricks of the Trade

Written and illustrated by Allen Cody Taube

If you have a wooden boat, want a wooden boat or like them, you need to read this book.

Published by Granny Apple Publishing Co.

Order and read more about this brand new book at theartofwoodenboatrepair.com or at amazon.com

LONG LIVE WOODEN BOATS!

CAPTAIN SERVICES

CAPT. RICK MEYER (727) 424-8966
US Sailing & Powerboat Instructor
Instruction • Deliveries
YOUR BOAT OR MINE
100-ton Master
saltyknots@gmail.com
www.captainrickmeyer.com

GEAR & EQUIPMENT

ANCHOR RESCUE

Anchor Recovery System

"It was a lifesaver. I'll never be without it again"

- ✓ Protect your anchor investment
- ✓ Always ready to safely recover your fouled anchor
- ✓ No more trip lines
- ✓ Anchoring system is never compromised
- ✓ Works with most anchors

Don't anchor without it!

www.AnchorRescue.com

LE TONKINOIS

A NATURAL OIL VARNISH

BASED ON A CENTURIES OLD FORMULA

- Easy to apply, easy to maintain
- Beautiful varnish finish
- Doesn't crack or peel
- Florida proven

AMERICAN ROPE & TAR
www.tarsmell.com 1-877-965-1800

GOING CRUISING? DON'T TAKE A BRUISING ON COURTESY FLAG PRICES

All 12" x 18" Courtesy Flags **\$11.20 each**
100% Made in USA

BEAVER FLAGS

888-361-9988 ★
www.BeaverFlags.com

SINGLE TWIN

Quickly detects loss of raw cooling water, the most common problem with marine engines. Can save thousands of \$\$\$ in damage. Easy to install.

www.borelmfg.com
ph: 510-864-0237

Wind Sensor for Smart Phones.
Turns your phone into a Windmeter.
For iPhone and Android.
Free software.

Only \$34.00

WWW.BORELMFG.COM

For Information CONTACT: editor@southwindsmagazine.com

C-Head Portable Composting Toilet

USCG RATED MSD III

- Odorless • Waterless •

3 finishes - White, Teak or Dark Mahogany.
6 Footprints - One to fit almost any boat.

Visit our website:
www.c-head.com
or call:
407-592-1207

Quality Craftsmanship
Prices start at:
\$569.00

Price includes S&H to all 50 states!

3" ADS
Start at
\$57 Per
Month

KNOTSTICK

Best Mechanical Knotmeter
Rugged, simple design proven for 30+ years
In every corner of the globe!
No questions money-back trial offer
Made in USA **\$45.95**

www.knotstick.com

The World's First & Only SAILBOAT HAMMOCK

Comfortable rope hammock uniquely designed to fit most sailboats.

Enter Code "Southwinds" for a 10% Discount

- PATENTED 3-POINT VERSATILE SYSTEM
- WILL NOT TIP, SWING, OR FLIP OVER!

Coolnet Hammocks (800) 688-8946
www.coolnethammocks.com

Comfort & Ventilation

Better Sleep adjustable firmness

Froli

made in Germany
888-463-7654

Add flexible springs under any mattress!

FroliSleepSystems.com

Climb your mast alone with Mast Mate.

- Flexible nylon ladder
- Attaches to any mainsail track or slot
- Thousands in use

Satisfaction guaranteed

Made in the USA for 20 years.
SECURE, SAFE & EASILY STOWED

Mast Mate™

207-596-0495
www.mastmate.com
VISA / MC / AM/EX

ecotop

Makes any cup or mug **SPILL PROOF!**

www.EcoTopUSA.com
Add Your Logo for Sales or Giveaways

HOTWIRE ENTERPRISES

727-943-0424
www.svhotwire.com
hotwiregam@aol.com

ENGEL FRIDGE/FREEZERS

Extremely energy-efficient
Quiet
Dual voltage
Reliable & long-lasting

Available as stand-alone, drop-in, or conversion kits

(800) 783-6953
(727)327-5361
NEW LOCATION
4500 28th St. N.
St. Pete, FL 33714

Sailing Store and More

Foul Weather Gear
All Season Sailing Apparel
Gear Bags, Gloves, Footwear, Lifevests
Sailboat Hardware, Line & Kayaks

Used & New Sails
Full Service Sail Loft
Boat Covers & Canvas

Dealers For: Catalina & Com-Pac Yachts

Shop Our Online Store...
www.mastheadsailinggear.com

3" ADS Start at \$57/Month

NATURE'S HEAD
Self-Contained Composting Toilets

Better.
By Design.

- USCG Approved
- Compact
- All Stainless Hardware
- No Odor
- Waterless ~ Urine Diverting
- Exceptional Holding Capacity
- Five Year Warranty

251-295-3043
www.NaturesHead.net

PANELVISOR™
ENGINE PANEL PROTECTOR

- Protects from weathering
- Fits using existing holes
- Made of UV-resistant Lexan

SeaworthyGoods.com
Smart Stuff. Smart Boats.
941.448.9173

Teak Hut
Specialty Marine Store

Largest supplier of TEAK on the Gulf Coast!

Teak & Galley Accessories
Marine Plywoods & Specialty Floors
Boat Repair / Maintenance Products,
Hardware & More!

We now carry FIBERGLASS products:
Fiberglass, Resins, Gelcoats & More!

10% Discount With This Ad!

3M Interlux sikkens
TEAKDECKING SYSTEMS LONSEAL FLOORING PETTIT

941-755-5887 teakhut@teakdecking.com
7081 15th St. East, Sarasota, FL 34243

NEW RIGID HATCH COVERS

Rigid cover protects hatch lens

- No more crazing & hazing!
- Easy, no-holes installation
- More efficient cooling & heating
- More comfortable cabin interiors

Made in USA

The next generation in hatch covers

www.OutlandHatchCovers.com
336.403.1488

SPOTLESS STAINLESS
Removes Rust and Surface Iron that Causes Rust from Stainless Steel and Fiberglass.

Brush ON
Rinse OFF

before after

www.spotlessstainless.com

HOTELS & RESORTS

FREE Sailboat w/Cottage
Florida Keys
WATERFRONT WITH DOCK

305-451-3438
www.keylimesailingclub.com

INFLATABLE BOATS

Fair Winds Boat Repairs, LLC
134 Riberia Street #7
St. Augustine, Florida 32084

SALES & SERVICE CENTER
Repair of Inflatable Boats
All Makes & Models

904.669.6045
fairwindsboatrepairs@gmail.com
www.fairwindsboatrepairs.com

3" ADS
Start at
\$57 Per
Month

Find a Sailing Business
List Your Business
SOUTHWINDS'
New Online Directory
serving Southeast U.S. Sailors
FREE LISTINGS

Expanded paid listings
starting at \$60/year

www.southeastssailing.com

To subscribe CONTACT: editor@southwindsmagazine.com

OUTBOARDS

Largest stocking Tohatsu dealership
in the Florida Keys

TOHATSU
Outboards

Sales - Service - Parts

TLDI® "Technology For The Next Generation"

Tiki Tohatsu 305-852-9298
94381 Overseas Hwy. chip@tikiwatersports.net
Mail: PO Box 372708 • Key Largo, Florida 33037

We are sailors
so we understand
your needs.

Visit our Showroom in Key Largo!

TIKI WATER SPORTS, INC.
MM 94.4 Oceanside, Key Largo

RIGGING

CUSTOM YACHT RIGGING

Custom-made halyards
Topping lifts
Sheets
Mooring & dock lines
Floating rope
Anchors
Stainless steel hardware

Cajun Trading Company Ltd.
1-888-ASK-CAJUN (275-2258)
cajun4rope@gmail.com
www.cajunrope.com

Located in Marathon

Keys Rigging
SERVING SOUTH FLORIDA

MOBILE SAILBOAT RIGGING SERVICES

Everything from Deck Up
Rigging Inspections & Estimates
SALES & SERVICES

Mention Ad
Get Discount

(305) 289-0143
www.keysrigging.com

Classified Ads in Southwinds
\$50 for a 3-month ad with photo
\$25 for text ad only.
editor@southwindsmagazine.com

RIGGING ONLY

SMALL AD, SMALL PRICES

Standing and running rigging, life lines, furling gear, winches, line, windlasses, travelers, wire and terminals, blocks, vang, and much more.

Problem Solving & Discount Mail Order
Since 1984

www.riggingandhardware.com
sail@riggingonly.com
508-992-0434

SAILS/CANVAS

ADVANCED SAILS
(727) 896-7245

Quality Cruising Sails & Service
Closest Sailmaker to St. Petersburg Marinas
Keith Donaldson... (727) 896-7245

WWW.BACONSAILS.COM

7800 Used Sails Online Now

Free New Sail Quoter Online

— ONLINE SHIPS STORE —
New & Used Hardware

Call to order by 2pm - same day shipping

**BACON SAILS &
MARINE SUPPLIES**

410-263-4880

50 Years Brokering Sails & Hardware

Find a Sailing Business
List Your Business
SOUTHWINDS'
New Online Directory
serving Southeast U.S. Sailors
FREE LISTINGS

Expanded paid listings
starting at \$60/year

www.southeastsailing.com

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

Excellent Customer Service

PALMETTO • BRADENTON
New Sails • Sail Repair • Cleaning

Complete Yacht Outfitting Service

Masts • Booms • Deck Hardware
Rigging • Canvas & More

WHEELS CUSTOM LEATHERED

SUNRISE SAILS, PLUS

941-721-4471

www.sunrisesailsplus.com

jimmy@sunrisesailsplus.com

IRISH SAIL LADY

LINDA ROBINSON

NEW & USED SAILS, RECUTS, REPAIRS
CANVAS DESIGN & REPAIR • RIGGING SERVICES

Serving St. Augustine - Daytona - Jacksonville - SE Georgia

134 Riberia St. #4, St. Augustine, FL 32084

(904) 377-0527

irishsailady@yahoo.com

3" ADS as low
as \$57/Month

Masthead Enterprises
 4500 28th St. N., St. Pete, FL 33714
 (727) 327-5361
Used Sails
& Sail Loft

- Over 3000 Sails In Stock
- Access our online inventory
- Racing, Cruising & Storm Sails
- New Sails and Full Service Loft
- Discount Line & Furling Gear
- Spinnaker & Jib Socks
- Sailcovers & Canvas Accessories

Call for your "tailored" Used Sail listing.

 www.mastheadsailinggear.com

Sail With Confidence: Enjoy Your Family Fun

Make sure your boat is fun to sail when you share your love of sailing. New sails from UK Sailmakers will ensure that good feeling for years to come. Call for a quote.

CHARLESTON: 843-722-0823
 SARASOTA: 941-365-7245
 HOUSTON: 281-334-3464
 MIAMI: 305-567-1773

www.uksailmakers.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 and Used in Stock

Sailing doesn't have to be expensive

 All You Need to Sail!

957 N. Lime Ave., Sarasota, FL
 941-951-0189
ullmansails@ullfi.net

*Cruising & Race Sails
 Sail Repairs
 Fiberglass Repairs
 Fair Hulls, Keels, Rudders
 Rigging, Splicing Swaging
 Tacktick Electronics*

420, V15, Sunfish & Laser Parts

We Serve Your Sailing Needs

Vacu Wash®

A NEW WAY OF REMOVING MILDEW FROM SAILS AND CANVAS.

FOR FURTHER INFORMATION CALL YOUR LOCAL SAILMAKER OR CONTACT US DIRECTLY:

WWW.VACUWASH.COM

SAIL REPAIR
 Fort Myers/Southwest Florida

- Sail Inspection & cleaning
- UV Suncover replacement
- Repairs & restitching
- Reefadded
- Reshapes and Recuts
- Reasonable Rates
- Pick up and Delivery
- Or bring sail to us

Serving Fort Myers area and Southwest Florida

Kurt Martin
 239-691-4769

Sail Service & Repair

www.sailrepairfortmyers.com

2" ADS

As low as

\$38/Month

ADVERTISE

JANET VERDEGUER
janet@southwindsmagazine.com
 941-870-3422

or STEVE MORRELL
editor@southwindsmagazine.com
 941-795-8704
www.southwindsmagazine.com

For Ad Information contact
editor@southwindsmagazine.com

Juniata goes to Cuba –

Feb/March 2015

By Mike Mills and Pam Hudston

Juniata, a Hallberg-Rassey Rasmus 35 under sail.

Knowing we were going to cruise beyond U.S. waters, we were careful to follow the regulations for exit and entry of the U.S. as far as we could understand them. We had originally tried to join the U.S. Customs and Border Protection Small Vessel Reporting System (SVRS), but this was rejected. The SVRS is open to U.S. citizens and nationals of Visa Waiver Program countries. To cut a long story short, in early February we cleared out at Fort Myers Airport, obtaining a "Permit to Proceed" to Cuba (\$37 cost)

* Cuban Convertible Pesos Currency (CUC). 1 CUC=\$1

via Key West—within the next 48 hours.

The trip south from Fort Myers Beach in light and variable winds was uneventful—a combination of sailing and motorsailing did the job—making the 115 miles to Key West anchorage in 28 hours. Here we waited out a front followed by a period of brisk NE winds. Three days later, we struck out for Cuba on a decreasing NE to E forecast, our destination the new Marina Gaviota behind Cuba's Hicacos Peninsula (Varadero). The wind faded too fast and we again found ourselves motorsailing to get a reasonable motion over the 3- to 4-foot Gulf Stream waves. Overnight, we saw a few fishing vessels and several ships; we passed only half a mile ahead of one cruise ship—she didn't respond to our radio calls so I don't know if we were even seen!

Approaching the north coast of Cuba in the dark hours of the following morning we saw no recognizable shore lights. Most significant was a powerful orange light visible over 15 miles off—this we think was the oil plant and flare stack near Darsena. About this time, we picked up a firm south wind, a land breeze we guess. Just before first light, we identified the Piedras del Norte lighthouse which gave us the lead into the Canal de Buba channel which reaches behind the Hicacos Peninsula. Now in daylight this proved easy to negotiate. On the final approach to Gaviota Marina, we were 'buzzed' by about 10 or so 50-foot catamarans as they raced out of the marina loaded with beach-party revelers. Marina Gaviota is new construction—not yet complete—founded on what were off-lying islands, now con-

From sailboats
and beyond...

WindRider makes sailing simple for everyone.
See how we can simplify your sailing at
www.windrider.com or call us at 888-609-2827

WindRIDER
SAILING SIMPLIFIED

SMALL SAILBOAT RENTALS
- Anna Maria Island in Tampa Bay -
SAILING INSTRUCTION
SUNFISH • LASER • ZUMA • PRECISION 15
WINDRIDER 16 & 17 TRIMARANS — & KAYAKS

\$25/HOUR & UP

HOURLY • HALF DAY • DAILY • WEEKLY • MONTHLY

On the beach
and on the bay **Bimini Bay Sailing**
BRIAN 941-685-1400 • www.biminibaysailing.com

The Havana skyline as seen from Juniata.

solidated into a high seawall.

We notified the marina of our approach and all was ready for what was a very straightforward entry clearance. Harbormaster, dockmaster, doctor and customs all visited briefly with the whole process taking little over an hour. We were given loose visa slips (15 CUC* each, allowing an initial 30 days stay), a cruising permit (55 CUC); a contract for our marina stay (.60 CUC per foot per day including water and electric) and copies of various other signed papers. All payments are due in Cuban convertible currency (CUC) at month end or on leaving the marina; CUC are readily available for purchase, however the U.S. dollar carries a 12 percent government levy, making it poor value and U.S. credit cards are not accepted. We were also allocated our own trash bin for "international garbage"—meat, eggs and unprocessed produce which cannot be imported, as well as trash items on the boat.

It appears that Marina Gaviota has been constructed to be a major resort and entry port for the emerging Cuba. It is set up for Mediterranean style mooring with "slime lines" attached to buoys off each quay. There appears to be room for thousands of boats, (although there were only seven of us in!). However, it's not finished yet—there were no work-

ing showers or toilet facilities for us. The marina is the "pretty" part of the 5-star Hotel Melia, an all-inclusive resort mainly occupied by Canadian holidaymakers enjoying the beautiful Hicacos beaches. With a selection of shops, bars and restaurants accepting payment in CUC and access to the hotel lobby for internet, this was a pleasant if expensive venue with security guards present at all transit points, and buses and taxis available for "off-campus" exploration. In fact, we did make some bus and taxi trips to sample local life and in general found everybody to be outgoing and helpful. We found the local market, cafés buzzing with action and every imaginable form of vehicular transport!

Before leaving the Hicacos for Marina Hemingway we enjoyed an overnight anchorage between Cayo Blanco and Surgidero islands. Once the beach-party boats had left for the night, this proved to be a peaceful anchorage rich in wildlife—to be expected of the natural cays.

Probably as a result of poor extrapolation of the weather forecast for the Florida Straights, our trip to Havana Marina Hemingway was an upwind motorsailing event, fortunately in light airs. Traveling the bulk of the 80 miles overnight, we saw plenty of industrial lighting on shore but nothing of navigational significance. However, we did

BLUE WATER SAILING SCHOOL

Serious training for cruising sailors, and those who want to be!

Fort Lauderdale, FL • Marsh Harbour, Bahamas • Saint Thomas, U.S. Virgin Islands • Newport, RI

Learn to Sail & Cruise!

Liveboard cruising courses,
3 days to 3 weeks.

Earn ASA Certifications in:

- Basic Sailing
- Coastal Cruising
- Bareboat Chartering
- Cruising Catamaran
- Coastal Navigation
- Advanced Coastal Cruising
- Celestial Navigation
- Offshore Passagemaking

Also Available:

- Private & Own Boat Instruction

888-784-8512 / 954.763.8464

www.bwss.com

Training Sailors
Since 1989

Juniata at Gaviota. Marina Gaviota was constructed to be a major resort and entry port for the emerging Cuba. It is set up for Mediterranean style mooring with "slime lines" attached to buoys off each quay.

encounter five or six "strings" of illuminated floats extending offshore across our path (in over 1000 feet of water). After the initial panic, we drove on through them without a problem, presumably passing over a submerged net to be taken up in the morning.

In the morning light, the large square buildings of Havana dominated the skyline, and soon the Havana harbor inlet opened up with the forbidding Castle Morro guarding its eastern flank. Havana harbor is off-limits to cruising boats, although you may be directed there in heavy northerly weather when the through-reef entrance to Marina Hemingway becomes dangerous. Marina Hemingway, some eight miles west of Havana, was busy that morning and several boats had entered before us. Over the radio, all had received detailed entrance instructions; however the deep straight channel was an easy pass between red and green marks—just ignore the submerged broken green mark adjacent to red four!

Since we had a Cuba cruising permit and our itinerary had been declared, clearing in only took about 30 minutes, after which we were directed to a berth alongside the crumbling concrete quay of Canal 2 (.5 CUC per foot per day, plus a small charge for water and electricity, all payable at the end of each month). Our quay lane was an international line-up, instantly creating a friendly community of "yatis-tas," all with a story or two to tell! Marina Hemingway itself has a run-down shower block, a few basic shops and an adjacent hotel offering internet (6 CUC per hour) along with a nearby bakery. The marina and the hotel areas are covered by security guards and this is typical of all resorts and

tourist areas. This included the legendary Old Man of the Sea hotel – now a run-down wreck closed for renovation.

From Marina Hemingway, we walked a half-mile east to Jaimonitas town, a small fishing center with a Saturday market, a few basic stores and nearby supermarkets with a larger range of goods; however, don't expect to get fresh milk, we didn't find it anywhere in Cuba. In town, you could get a square meal and a beer for 3 CUC. In the cool of the evening, the whole town picked up an energetic buzz with people fixing cars, renovating houses or just "hanging out." Typically, you will see a donkey cart with dry-mix concrete going down the street, and see it again carrying a load of reinforcing bars, drawing with it a barrage of jibes and banter.

On several days we took the bus from the hotel into Havana to do the sights. This was straightforward, except on the day when the buses didn't run—never did find out why, but the stock answer seems to be "this is Cuba"! The hustle starts as you step off the bus in Havana; don't pause to look at a map, otherwise you will relentlessly be offered a taxi (which could be a three-wheeled cycle, pony and trap or vintage car), buy cigars or to see Hemingway's house (but how many houses with the original typewriter can there be?). That said, there are many sights to see on the streets of Havana once the Museum of the Revolution has been viewed. There are bustling tourist squares, quiet leafy parks, lush patio courtyards interspersed with buildings of crumbling decay, others in rebuild and those fully restored—take your pick. Wandering further back into the "people streets," you'll see tenement life, with street vendors, sparsely stocked shops, dingy bars and cafes, beggars, the most ingenious modes of transport, and a populace who are happy and thriving.

Out of money (we had no credit card—but that's another story), it was time to leave Cuba. We spent the last of our CUC on a few gifts and said goodbye to our new friends of the canal-side. We had paid our bill and scheduled our exiting paperwork the day before. We were asked directly for a tip and our modest offering went straight into the Harbormaster's desk drawer! On the morning of departure we had three port officials on board, each admiring minor onboard items with "a desire to own"—so probably best to have a few things ready to give away. The exit experience was the downside of an otherwise pleasant and interesting visit.

DockSide Radio
*Specializing in Marine SSB
 Sailmail / Airmail / Winlink*

sailmail@docksideradio.com
 www.docksideradio.com
 Ph: 941.661.4498

Radios & Modems in Stock

DSR

FCC Marine Radio Licenses
 MMSI Number Management
 SSB/Sailmail Training
 Troubleshooting

Gary Jensen
 Owner, FCC-Licensed Technician

— Pactor Modem Sales —
 — Authorized Icom Dealer —

What a concept! **BETA MARINE**

It is engineered to be easily serviced.

- Beta Marine superb propulsion engines using Kubota diesels
- From 13.5 to 105 HP including our famous Atomic 4 replacements
- Serpentine belt drive system for alternator is now standard on every propulsion engine

Beta Marine US, Ltd.
 PO Box 5, Arapahoe, NC 28510
 877-227-2473 • 252-249-2473 • fax 252-249-0049
 info@betamarinenc.com • www.betamarinenc.com

Festivities in Havana. On several days we took the bus into Havana to do the sights.

Lippincott
Marine Canvas

**THREE GENERATIONS ~ 75 YEARS
PERFECTING OUR TRADE**

SERVING WEST FLORIDA: NAPLES TO CLEARWATER

CUSTOM CANVAS PRODUCTS
Biminis | Dodgers | Covers | Interiors
Exterior Cushions | Hard Dodgers | Enclosures | Windshields

STAINLESS STEEL FABRICATION
Arches | Davits | Welded Soft Tops
Repairs | Bow Rails | Handrails

www.LippincottMarineCanvas.com
info@LippincottMarineCanvas.com
727 821-5949
327 14th Ave S **ST PETERSBURG, FL**

**FISHERMEN'S VILLAGE
MARINA**

Upper Charlotte Harbor, Punta Gorda, Florida

SPECIAL SUMMER RATES FOR TRANSIENTS

- 111 Slip Marina
- 33 Shops & 5 Restaurants
- Wi-Fi
- Tennis, Bikes, Dayroom
- Heated Pool, Gas Grills
- Ships Store, Laundry
- Live Aboards & Long Term Dockage
- Transients & Boat Clubs Welcome
- ValvTect Fuel, Pump Outs
- Dinghy & Courtesy Docks

(941) 575-3000
www.fishville.com

Juniata on the bulkhead at Marina Hemingway. We had a berth alongside the crumbling concrete quay of Canal 2. Our quay lane was an international line-up, instantly creating a friendly community of "yatistas," all with a story or two to tell! Marina Hemingway itself has a run-down shower block, a few basic shops and an adjacent hotel offering internet along with a nearby bakery.

We departed Marina Hemingway on a forecast of E to SE wind 10-15 knots. However, as the wind set up during the late morning, we got a brisk N to NE breeze through all afternoon and that night, only easing to the east in the early hour of the next morning. In consequence, we had a fast and bouncy sail across the Gulf Stream with 5- to 6-foot waves. We approached the Key West Mainship Channel just before daybreak, easily picking out the buoy lights and in nice time to use a favorable tidal flow into the Key West anchorage. Once anchored up, we called Customs and Border Protection to advise our arrival (as a British vessel) and were directed to find an alongside berth as we had goods to declare and had to be boarded; this was not so easy during a Spring Break week, but in the end we were accommodated

by the Key West Bight marina. Two Customs and Border Protection officers arrived later that afternoon and we found out that international travelers are not allowed to bring any Cuban products whatsoever into the U.S. As a result, all our gifts (rum and a few cigars) were confiscated. We were surprised, but that's the law. International travelers have no allowances, but it must be said that the officers were pleasant, helpful and indeed sympathetic.

After a day of rest, we were ready to continue our journey north to Charlotte Harbor. The forecast for the next few days was E 10-15 knots, but as we left that morning there were squalls about, so some sail reduction was called for. Leaving Key West in the late morning, the last of the flood tide took us quickly up the NW Channel, but on the final leg the wind was NNW 15-20 knots and, as you'd expect, it was choppy! Once out of the channel we had to tack, however we timed our tacks to avoid the rain squalls which we knew would soon clear. Finally we had a good "making leg" but still couldn't make our northerly course. But as the wind settled, we had a great sail with the course becoming more favorable overnight.

We had expected to stop-over at Fort Myers Beach, but now in the morning sun with a brisk beam wind, we continued north past Sanibel Island, making the Boca Grande Channel in the late afternoon with just enough flood tide to take us in. An hour later, we dropped anchor in Pelican Bay (Cayo Costa), desperate for some sleep but feeling good about making five knots average speed over the 28 hours since leaving Key West. Our home run up Charlotte Harbor the next day was a perfect shot for the memory—close on the wind at the start and finishing with a spinnaker run

All in all, a trip never to be forgotten.

PortVisor™

Stay dry & get a breeze
RAIN or SHINE

Clear shield for opening ports
~ Installs without tools ~

For Fathers Day or any day!

Also check our engine panel protective covers

Seaworthy Goods.com
Smart Stuff. Smart Boats.

941.448.9173

CAROLINA SAILING

Twenty-one boats competed in the J/24 Class, which saw tight action along the Charleston waterfront. Sperry Charleston Race Week/Brian Carlin photo.

Cover: Robin Team's crew on board his J/122, Teamwork, worked seamlessly enough to walk away with the Palmetto Cup for overall honors in the most competitive PHRF Class. Sperry Charleston Race Week/Sander van der Borch photo.

Vignettes from Sperry Charleston Race Week 2015

By Dan Dickison

Thousands of narratives play out at a mega regatta. When you've got over 280 boats and crews on the water and roughly 2,500 competitors, there are stories galore. Here's a handful of snippets that help tell the tale of Sperry Charleston Race Week 2015 – the 20th edition, held April 16-19 in Charleston, SC. It's a homegrown event that has evolved into the largest regatta of its kind in the Americas.

Meet Gannon Troutman, from Gloucester, VA. At just 12 years old, he's a gifted helmsman who steered his father's J/70, *Pied Piper*, to fourth place in an uber-competitive one-design class that included 79 entries. Gannon told Race Week's media office that he has only been sailing big boats for a year, but really didn't feel any pressure. "I just try to stay focused. But the current here, that's crazy. It's pushing you around all the time." Though he raced with his dad and two other adults, Gannon says he'd like to see more kids his age steering bigger boats. "It's a good experience. It prepares you for different boats." On the final day, at the final awards ceremony, he was called up to accept the Dynasty Award, which included a new suit of Optimist sails by Quantum Sail Design Group.

There were 11 one-design classes at the event, and among them was the VX One, a sporty, 19-footer designed by Brian Bennett of Bennett Yachting and built by Bennett and his son Hayden. (The senior Bennett also created the Viper 640.) Nine VX Ones formed

that class's inaugural fleet at Race Week, and John Potter from Beaufort, SC, walked away with a convincing win, scoring bullets in seven of the nine races. According to Potter, a key factor was having the designer-builder on board trimming and calling tactics.

Throughout the three-day event, atypically rainy weather threatened to mar the proceedings, but the weather deities were merciful. The participants had to endure just one three-hour postponement on the second day of action. When the soggy skies finally dissipated that afternoon, the offshore competitors were treated to 8-12 knots of northerly breeze and brilliant, blue skies. Inshore was much the same. Hank Stuart, the principal race officer for the J/70 course said afterward: "At least on our course, the wait was well worth it. We ended up having two of the best races of the entire week-end that day."

Twelve-year-old Gannon Troutman steered his dad's J/70 to a fourth-place finish out of 79 boats and won a new set of Opti sails from Quantum for his efforts. Sperry Charleston Race Week/Brian Carlin photo.

The Audi Melges 20 Class used this regatta for its US National Championship. With 22 boats on the line, the action was typically tight. Going into the final race on Sunday, only one point separated the top two teams, but Jason Michas' and his crew (including two-time America's Cup crew and Olympic racer Mark Mendleblatt and longtime pro Tim Hotchkiss) had blazing downwind speed and won the final contest. Michas and company not only won that race, first in class, and the U.S. National Championship, but they also

A growing trend at Sperry Charleston Race Week is women sailors playing key roles, such as this bow person on board Rob Butler's Canadian J/88, Touch 2 Play. Sperry Charleston Race Week/ Sander van der Borch photo.

received the Charleston Race Week Trophy, which is given each year to the top performing entry in the most competitive one-design class.

Throughout the regatta's three days of competition, a live-streamed video broadcast kept event followers informed about the action on the inshore courses. With color commentary provided by Alan Block of Sailing Anarchy and multiclass champion John Casey, the broadcast was carried on the event's website as well as on the beachside jumbotron at the regatta village.

A hallmark of this year's event was strong attendance by international crews, who represented 11 different countries, including Norway, Bermuda, Germany, Mexico, and for the first time ever—Australia. Kevin Nixon and his family from Randwick, Australia, sailed in the Melges 24 Class, and finished fourth overall with an all-Corinthian crew. "This is a bucket list event," said Nixon at the end of the regatta. "We love sailing the Melges 24, so we made the trip." Two of the one-design classes (the Farr 280 and the J/70) were won by teams from out of the country.

Among the boats sailing in the offshore racecourses, Robin Team's family-led crew on board his J/122 *Teamwork* managed to outperform all their rivals. They not only won PHRF Class A by a wide margin against 10 other boats, but

WINCH BIT

MAKES YOUR WINCHES ELECTRIC

Winch Bit™
Only
\$49.95

Winch Bit and a Drill Will:
Raise, Trim and Furl Your Sails
Or Take You Up the Mast

Buy Online or Call to Order

www.WinchBit.com 877-528-3415

Recommended
Milwaukee Drill
Model
072-21 V28
(not included)

SPARS & RIGGING

By Sparman USA

Experience + Knowledge = Solutions

- 25 years mast and rigging experience
- Re-rigging any sailboat, anywhere
- Supplying the best spar and rigging products at the best price
- On-site mast & rigging installation, tuning and problem solving

We solve your problems - whatever they are, wherever YOU are

CONTACT US TODAY AT:

352-222-3647 Info@sparmanusa.com www.sparmanusa.com

Local racer and longtime Race Week supporter Jay Cook hoists the Jubilee Perpetual Sportsmanship Trophy he so deservedly won. Sperry Charleston Race Week/Sander van der Borch photo.

also walked away with the Palmetto Cup, the annual award for the best performance by a boat in the PHRF ranks. This marks the third time that this crew has won the Palmetto Cup, and Team vowed that he'd be back next year for another go at the overall award.

As the final awards ceremony wound to a close, local racer Eddy Evans took the microphone to present a special honor—the Jubilee Perpetual Sportsmanship Trophy. Prompting cheers and tears from the crowd, Evans singled out a fellow competitor who has raced in Charleston all his life. “This guy has been racing against me for 10 years,” said Evans, “and he does so much to support this event and sailing in general in Charleston. In his spare time, he also doubles as Spiderman. He is my friend, he is my hero...he is Jay Cook.” Cook and his family-based crew finished mid-fleet in the Pursuit Class on board their Beneteau 423, *Tohidu*, but they were all smiles nonetheless.

For full scores, photos, videos and reports on Sperry Charleston Race Week 2015, log on to the event's website, www.charlestonraceweek.com. Additional commentary and coverage is available on the event's social media platforms: [Facebook](#), [Instagram](#), [Vimeo](#), [YouTube](#) and [Twitter](#).

Lasdrop
SHAFT-SEALS

clean.
dry.
reliable

www.Lasdrop.com
800 940 7325
Info@lasdrop.com
Made in USA

Lasdrop Shaft-Seals

- Supplying to all segments of the marine industry
Pleasure, Transportation and Workboat
- In shaft sizes from 3/4" (20mm), to 12" (300mm)

Gulfport Municipal Marina

Your Gateway to the Gulf & Boca Ciega Bay Aquatic Preserve

GULFPORT MARINA
GATEWAY TO THE GULF
GULFPORT, FLORIDA

- ↓ 250 Wet Slips
- ↓ 100 Dry Slips
- ↓ Marina Web Cam
- ↓ Floating Transient Dock
- ↓ Launching Ramp
- ↓ Monthly & Daily Rentals
- ↓ Marine Supplies
- ↓ Free Internet Access
- ↓ Free Public Pump-out
- ↓ Floating Fuel Dock
Gas & Diesel
- ↓ Fishing Tackle
- ↓ Charter Boat Center
- ↓ Ice, Beer, Snacks
- ↓ Live & Frozen Bait
- ↓ Prop Recondition
- ↓ Monitoring VHF CH 16 FM

**Well Protected Basin
Transient Dock**

Transient Daily: \$1.50/ft
Transient Weekly: \$7.00/ft

(727) 893-1071
www.ci.gulfport.fl.us

4630 29th Ave. S.
Harbormaster: Denis Frain, CMM

When Death Fell On Alabama

By Morgan Stinemetz

Six sailors drowned in Alabama when a squall line packing winds just seven decimal points below hurricane strength flogged Mobile Bay during the April 25 Dauphin Island Race. The fleet of 117 sailboats, crewed by a total of 476 sailors, the Coast Guard said, was overcome by a gray wall of frenzied airborne water none of the sailors had seen the likes of before.

This year, the Fairhope Yacht Club sponsored the 18-mile annual rite-of-spring race. This is the 57th edition of the race, which is promoted as the largest single-day point-to-point sailboat race in the United States. The event was expected to be a lark. Instead, it became hell in a very small place. Save for a dredged shipping channel, Mobile Bay is shallow and the storm turned its muddy water into a froth that made waves look like a Starbucks Frappuccino topped with Miracle Whip.

As luck would have it, the race itself started 90 minutes later than called for. A wisp of post tragedy speculation blamed the Fairhope Yacht Club for the delay, the implication being that had the race started on time all the boats would have been safely home before the horrendous weather hit. Efforts to talk to officials of the Fairhope Yacht Club proved fruitless. However, it seemed that a mistaken message calling off the race appeared on the Fairhope Yacht Club website, causing palpable confusion. On top of that, a general recall slowed the race start once more. It was, in a word, complex.

Some crews had completed the race and were going home when the storm arrived. Other boats had yet to finish. Regardless of where the boats were, Mobile Bay reverted from fun to frightening. The awful conditions could be described as hitting the fleet in the same way a descending Acme Co. anvil might deform Wile E. Coyote. However, forward visibility in front of the bad weather was good enough so that participants were able to see that they were shortly going to be in for a most dangerous ride.

Forty sailors were fished from Mobile Bay, 39 by other boats and one by the United States Coast Guard, which has a facility on Dauphin Island. Two men were killed, 27-year-old Kris Beall of Pineville, LA, and 72-year-old Robert Delaney of Madison, MS. Beall was recovered on Saturday, Delaney on Sunday. Four men went missing. The original tally of five missing was revised downward after a survivor was located at his home Sunday evening. The person had registered for the regatta but had withdrawn prior to the event and was unaware he was the subject of a search.

The four men unaccounted for were Adam Clark, 17, Mobile, AL; Jimmy Charles Brown, 72, Madison, MS; William Massey, 67, Daphne, AL; Robert Thomas, 50, Pickens, MS.

Forty-eight hours after the storm, at a Monday afternoon press conference, the Coast Guard was still talking about rescue from the Mobile Bay mixmaster. And then bodies started popping to the surface.

William Massey's body was recovered on Tuesday, April 28, in Mobile Bay; the bodies of Clark and Thomas on Thursday, April 30.

The eastward-moving squall had enough punch—63.3 knots as recorded by the National Weather Service—to

Every Mack Sail Is Proudly Made In Our Stuart, Florida Sail Loft
Our 46th Year

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

Photo: Billy Black

The Biggest Small Loft In The USA
Call (800) 428-1384
info@macksails.com
www.macksails.com

MACK SAILS

Colin Mack & Travis Blain
WE SHIP EVERYWHERE AND PAY THE FREIGHT ON NEW SAILS AND MACK PACKS.
SEE US AT THE MIAMI STRICTLY SAIL BOAT SHOW FEB 12-16 BOOTH 316

catch some racers with their vigilance down. Boats with VHF capabilities lit up VHF Channel 16 with a Christmas tree of desperate Mayday calls.

"We heard all the distress calls going out and there was so much chatter on the radio it was hard to distinguish who was saying what, who was being answered," said Josh Edwards, a competitor racing on a Catalina 36, *St. Elsewhere*, out of Fairhope Yacht Club. "It was chaos on the radio. The weather didn't scare me. The wind didn't scare me. The thought of going overboard didn't scare me. It was hearing that chatter on the radio of people calling for help, and there was nothing anybody could do," said Edwards in an interview. It is Edwards' video that is referenced below in this story.

Because the race is usually a lark and pleasant afternoon sail, it attracts an armada of entries, from Hobies to Hinckleys, and a little bit of everything in between. It is a "race what you bring" event. As a result, out there in the roar of the storm were sailors racing on a pounce of catamarans, a terrible place to be when caught in bad weather. Post-storm photos showed a dismayed, yellow Hobie being towed toward shore behind a sailboat under power.

A pair of Hobie sailors, a report said, went into the water with a cell phone and a GPS in hand. They knew where they were. Their rescuers were not so sure. The pair was in the water for 2-1/2 hours.

A former yachtsman, Mike DeMarko of Pensacola, has been a participant in many Dauphin Island races and he said, "Because of the shallow water, the waves in storms pop up in the air, and the water blowing off the tops of those waves makes you totally blind."

From one of several videos available on the Internet—a particular entry apparently had a GoPro camera mounted on the aft quarter of the stern pulpit—one could see the boat take near-knockdowns from the starboard side as the loosely-set mainsail, its foot a big U of sailcloth, got blasted by the wind. Ahead, the visibility from wind-blown spray made it look as if one were in thick fog.

"It came out of nowhere," said one survivor, "like a wall of white."

Some yachtsmen saw the storm heading their way and got ready. Others did not. It is a fact of sailing life that often times, at large expense, sailors' expectations are not anchored in a bedrock of experience.

A head-mounted GoPro video made by Josh Edwards aboard *St. Elsewhere*—it was posted on the Internet and went viral—showed the scene aboard a 36-foot Catalina that had knowledgeable sailors on board. The crew amounted to five, three men and two women. When the video began, the sailboat already had all its sails down and appeared to be motoring before the storm, its jib stored below decks, its main lashed to the boom, roughly flaked.

Behind the sailboat, on the port quarter, the approaching squall appeared as a wall of dishwater-colored clouds that touched the water's surface. Occasional flashes of imbedded lightning sparking white. Aboard, the crew was breaking out foul weather gear and making trips below for additional items. The storm hit the boat at 04:00 on the video timing (four minutes after the recording started). Ahead, off to starboard, a 25-foot sailboat, its main up all the way, was getting knocked down onto its beam-ends repeatedly. It quickly disappeared in a fog of blown water. *St. Elsewhere* carried a white life ring lashed to the starboard stern pulpit by the top of the ring. At times it was horizontal in the wind. At 06:00,

while a woman steered the boat, the remaining female on board donned a life jacket. Shortly thereafter the three men donned theirs. The lady steering the vessel never put on a life jacket. She had Bluebird school bus yellow foul weather gear on and a white-knuckle grip on the boat's steering wheel. Visibility had, at the time, dropped to just a few boat lengths. When the video timed 10:32 the boat was rolling some, but under control. A minute later, off to port, 75 yards away, another sailboat, heading into the wind, 180 degrees from *St. Elsewhere*, no sail visible, appeared out of wind-driven water, then disappeared just as quickly. By 12:22, *St. Elsewhere* was making an estimated eight knots downwind. At 13:00 forward visibility improved. Thirty seconds later, the squall moved on, its drenching water gone, its wind following like a mangy dog looking for food scraps.

Backing up the story line ten minutes or so, when the squall hit Dauphin Island, a video shot in driving rain, but from shelter, showed a raft-up coming apart as if the boats had been tied together with packing twine. A sailboat got loose and drifted down on another sailboat tied securely to a dock. The loose sailboat's roller furling jib came slightly unrolled, giving the boat downwind momentum. As soon as it stopped, after drifting onto the secured sailboat, the exposed part of vagabond's jib shredded in seconds.

As this story is being filed, the body of Jimmie Charles Brown has not been recovered.

The 2015 Dauphin Island Regatta may be the most costly, in terms of human life, in modern American sailing. Insurance company claims offices will most likely remember the regatta nearly as well as the people who survived it, however, actuaries rarely tell stories. Sailors always do.

COPPER COAT

**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!**

SOUTHERN MARINAS & BOATYARDS

To Advertise:

Janet@southwindsmagazine.com

941-870-3422

= BOATU.S. COOPERATING MARINAS

Discounts Available to BoatU.S. Members 800-295-2628

Panama City Marina

Transients Welcome

DEEP WATER SLIPS

Fuel ♦ Bait ♦ Tackle ♦ Boat Ramp
Ice ♦ Snacks ♦ Beer ♦ Laundry

marinas@pcgov.org
www.pcmarina.com
850-872-7272

CLEARWATER MUNICIPAL MARINAS
cordially invite you to stay at either location

Clearwater Beach Marina
727-462-6954 x 27

Clearwater Harbor Marina
727-224-7156

www.MyClearwaterMarina.com
CALL OR GO ONLINE FOR RESERVATIONS

TRANSIENTS WELCOME

Slips starting at \$8.50/ft

Regatta Pointe Marina
1005 Riverside Dr., Palmetto, FL
941-729-6021
RegattaPointeMarina.com

A premier live aboard marina!

Mississippi Alabama Georgia
Louisiana Florida
Panama City
Clearwater St. Petersburg Palmetto
Pasadena Bradenton
Cape Coral

ST. PETERSBURG MUNICIPAL MARINA

Featuring Valvteq Marine Fuel

In the heart of the downtown St. Pete waterfront district – near shops, restaurants, parks & attractions including Salvador Dali Museum

Stay a day...a month...a season...or a lifetime!

(727) 893-7329
www.stpete.org/marina
marina@stpete.org

BLENKER BOATWORKS & MARINA

(Formerly Rivertown Boatyard & Marina)
2504 88th St Ct NW, Bradenton FL 34209

GREAT PRICES ON BOTTOM JOBS

Special Pricing for Brokers on Survey Haul-outs

Sarasota/Bradenton's Only DIY Yard

Or – we do it for you
A full service yard with a friendly & knowledgeable staff

- Haul out up to 60 ft
- Bottom Jobs
- Rigging
- Land Storage
- Topside Paint
- DIY Work Bays

Slips Available from \$8 ft

A Little Hard to Find But Real Hard to Beat

On the south side of Tampa Bay at the mouth of the Manatee River west of Palmetto – Call for appointment & directions

941-794-5500

SLIPS AVAILABLE!

PASADENA MARINA

Southern tip of Pinellas County on ICW 38

LIVEABOARDS WELCOME

- 125 Wet Slips
- Parking Next to Slips
- Pump Out at Each Slip
- Electric
- Free WiFi
- Large Pool
- Laundry
- Free Ice
- Full Size Dock Box & Water

727-343-4500
www.pasadenamarina.com

CAPE CORAL YACHT BASIN

- 89 Slips – Boats to 55'
- Fuel Dock: Gas/Diesel/Bait/Ice
- Pump-Out Station
- Showers/Restrooms/Laundry
- Public Beach, Restaurant
- Community Pool

\$11/FT/MONTH
DAILY/MONTHLY/ANNUAL
+ \$35 UTILITIES

5815 Driftwood Pkwy., Cape Coral, FL 33904
239-574-0809
www.capeparks.net/marineservices

Twin Dolphin Marina

South of Marker 22 • MANATEE RIVER • BRADENTON, FL

225 SLIPS/FLOATING & FIXED
HEATED POOL/SPA • CONCIERGE SERVICES
VALVTEC FUEL • PUMP OUT

RESORT/MARINA FEATURING...
PIER 22 RESTAURANT
WALK TO QUIANT OLD MAIN STREET

Daily • Weekly • Monthly • Seasonal • Annual
941-747-8300

Enter Marker #2 just off lower Tampa Bay Intracoastal Then Six Miles up the Scenic Manatee River

www.twindolphinmarina.com

SOUTHERN MARINAS & BOATYARDS

To Advertise:

Janet@southwindsmagazine.com

941-870-3422

= BOATU.S. COOPERATING MARINAS

Discounts Available to BoatU.S. Members 800-295-2628

Folly Beach, SC
10 miles from ICW

- Dockside Pumpout
- Bar & Grill
- Lavatories & more

1/4 MILE TO A BEAUTIFUL BEACH

BoatUS members get 15% discount on dockage

843-588-0051
Sunsetcaymarina.org

North Myrtle Beach, SC
MM# 347 1/2
Six Miles to Ocean
Tel: **843-249-8888**

Where Boat Lovers Love to Stay!
100 Slips • Transients Welcome
Deepest Water Depth on the Intracoastal
30 & 50 Amp, Electric & Cable
Private Showers & Laundry
Ship's Store • Gas & Diesel
Mechanic on Call
Boat Slip Sales • Villas for Sale
www.harbourgateonline.com

HIDDEN HARBOR MARINA

St. Augustine

ON THE SAN SEBASTIAN RIVER AT GREEN 37

- Walk to Historic Downtown & Shopping Centers •
- Secure, Gated Floating Docks •
- Well-Protected – Deep Water Slips •
- Great Rates – Discounts Available •
- Dock Masters on Premises •
- Live Aboard Friendly •
- Laundry • Private Restrooms •
- Free WiFi • Neighbory Folks •

(904) 829-0750
www.hiddenharbor.biz

PARADISE MARINA

Downtown Fort Myers

Caloosahatchee River

Paradise Marina
North Fort Myers

Wet Slips from \$275 a month!
Sheltered Harbor!

- Liveaboards Welcome
- Weekly Pump-Outs
- High Speed Wi-Fi
- Recreational Room
- Fresh Water Usage
- Pet Friendly
- New Coin Operated Laundry on Site
- Newly Renovated Restroom with Shower Facility
- Recently Dredged Channel

239-810-4787
PARADISEMARINA.NET
3900 Orange Grove Blvd
North Fort Myers, FL 33903

CRACKER BOY BOAT WORKS

ON TAYLOR CREEK, JUST N OF FT. PIERCE INLET

EST. 1980

- 75-ton capacity, 19' beam, 7' draft
- Long-term storage (spaces limited)
- D-I-Y or hire licensed, insured contractors
- Fully stocked marine store on site
- Friendly, knowledgeable personnel

Call now for current rates
772-465-7031
1602 N 2nd St., Ft. Pierce, FL 34950
www.crackerboyboatworks.com

Catamaran BOAT YARD & STORAGE

We match storage fees with Okeechobee yards – Call for details

- Hurricane tie-downs •

catamaranboatyard.com
KEY LARGO 305-852-2025
Do-it-yourself or we can

GLADES BOAT STORAGE & Do-It-Yourself WORK YARD

Hurricane Proof
On the Okeechobee Waterway
863.983.3040
www.gladesboatstorage.com
Sail • Power • Auto • Trailer • RV Storage
40-ton Lift • 8' deep channel

Indiantown Marina

- Inland on Okeechobee Waterway
- Excellent Hurricane Hole for Winter Storage
- DIY Boat Yard & Full Service Dept.
- Fresh Water Slips & Dry Storage
- 30 & 50 Ton Lift & Boat Ramp
- 19 Full Hookup Campsites

772-597-2455
16300 SW Famel Ave., Indiantown, FL
Indiantownmarina@juno.com
www.indiantownmarina.com

Do You Have a Small Business Serving Sailors and Boaters in one of these States?

- Boat Maintenance
- Diesel/Gasoline Mechanic
- Diving Services
- Outboards And Repair
- Boat Carpentry
- Marine Air Conditioning
- Boat Electrical
- Lettering
- Rigging Service
- Stainless Steel
- Boat Detailing
- Sailmakers
- Marine Surveying
- Marine Electronics
- Canvas
- Yacht Management

See the complete list of over 50 business categories on the website

Advertise on the new online Southeast Sailing & Cruising Business Directory for businesses serving sailors and cruisers in the southeast

Need to advertise and don't want to spend much?

Prices starting at \$60/year. Free ads with contact information, but add company information for only \$5/month (paid annually) more.

Where else can you get your business advertised for only \$60/year?

Go to www.SoutheastSailing.com and create your listing,

All year-around advertisers in *SOUTHWINDS* receive a FREE Basic-level listing in the Directory and reduced rates for a Standard-level listing. Contact manager@SoutheastSailing.com to activate your listing.

Looking for Local Sailing and Cruising Products and Services?

Go to the sailing business directory to find more than 1000 businesses in the Southeast

www.SoutheastSailing.com
manager@SoutheastSailing.com
941-795-8704

The Sailing Business Directory is owned
and managed by *SOUTHWINDS* Magazine

RACE REPORT

St. Augustine Race Week, St. Augustine, FL, April 9-12

By Dave Montgomery

From left to right: A Lightning, a Viper, a Ranger 33 and a Beneteau compete in the Inshore series at St. Augustine Race Week in April. Photo by Elise Sloan.

This brand new St. Augustine-based regatta featured an ambitious amalgam of offshore races, inshore races in the Intracoastal Waterway, and a junior regatta with Optimist and 420 dinghies racing in the shadow of St. Augustine's famous Castillo de San Marco. An added attraction was two nights of live concerts under a tent adjacent to the municipal marina. Sailors mixed with tourists enjoying reggae music, hot food and rum drinks.

Weather for the week was light to moderate depending on where you were. While the offshore breezes were generally very light, inshore racers had all they could handle. The days were balmy and pleasant with enough wind to get boats around the course, although slowly on some days.

The three-day Offshore Series featured a different format each day. First day was a traditional triangle race. On day two, racers had to touch both a longitude and a latitude coordinate and return to the finish by any route they chose. On the final day, racers were to cross a north latitude and a south latitude before returning to finish. It was up to them which crossed first. The inshore series, for smaller boats, was round-the-buoys racing due to the narrowness of the Intracoastal Waterway.

The two-day junior regatta, featuring youngsters from age 8 to 17, was the highlight of the week. Spectators along the bayfront were treated to a delightful spectacle of dozens of small Optis and 420s zig zagging around buoys in short but hotly contested races. They may be small, but they are serious about racing.

A total of 65 boats participated in Race Week—33 boats offshore, 9 boats inshore and 23 boats in the Junior Regatta. Competitors came from Amelia Island, Melbourne, Palatka, Daytona Beach, New Smyrna Beach, Jacksonville and Saint Augustine. As evidenced by the results, this event is absent one-design classes consisting of big shiny racers with professional crews. The entrants were all family-owned vessels that ranged from a 1940s-era Concordia 41 (that won its class by the way) to a brand new but tiny Viper 640.

St. Augustine Race Week is organized by First Coast Sailing Association, a nonprofit entity consisting of eight yacht clubs in the northeast and central Florida. This is the first year for this version of the event, previously named First Coast Offshore Regatta. A major portion of the sponsorships and entry fees go to support the organization's Youth Sailing Scholarship program which pays for underprivileged youngsters to attend summer sailing camps of the area yacht clubs.

RESULTS (Complete results at www.sailjax.com.)

Race Week website is www.sarw2015.com):

SPINNAKER: 1st Avenger, Carrera 290, Gary Van Tassel: 2nd PHRFection, Beneteau, FC 10 Madeline Keeble: 3rd Rattle & Hum, Antrim 27, Adam Norwood: Cruiser A: 1st Actaea, Concordia 41, Anthony Harwell: 2nd Password, Morgan 38 yawl, Dave Huff: 3rd Fantasea, Catalina 30, Henry Baker: Cruiser B: 1st, Blue Sky, C&C 32, Dana Hunter: 2nd, Moon Pie, Beneteau First 345, John Blackford: 3rd, Ariel, Hunter 386, Dan Floryan.

INSHORE SERIES RESULTS

Sport and PHRF Class 1: 1st, So Anyway, Hunter 22, Steve Pettengill:

**Great Sails,
Great Sail Care!**

St. Petersburg 727-898-1123
Ethan Bixby, Brian Malone, Lin Robson

Ft. Lauderdale 954-522-8840
Zach Mason, Yana Meerson

Jacksonville 904-571-5566
Dave Beatson

The Power to Perform
Contact your North representative today.
www.northsails.com

RACE REPORT

2nd, Gaboon, Viper 640, John Fiaella: 3rd, Skybird, Ranger 33, John Grannis: Cruising Class 2: 1st, Gibson Dry Dock; Cal 2-29, Guy VanDoren: 2nd, Morning Star, Cal 2-29, David Burnham: 3rd, Moon Shadow, Cal 2-29, Skip Lagasse.

JUNIOR SAILING REGATTA

Overall Winners: 1st, Will Weinbecker: 2nd, Wes Myler: 3rd, Reedy Monahan: Optimist Dinghy: Red Division (ages 13-15): Reedy Monahan. Blue Division (ages 11-12): 1st, Will Weinbecker; 2nd, Wes Miller; 3rd, Bridget Monahan: White Division (age 10 and under): 1st, Tom Commander: 2nd, Scottie Busey; 3rd, Landon Bosco: 420 Dinghy: 1st, Johnny Fewell & Emily Gilreath; 2nd, Allison Weinbecker & Isabella Goodwin; 3rd, Jacob Fisker-Anderson & Lizzy Grich.

Rainbow Regatta, Davis Island, FL, April 21

Chaos to Calm

By Lynn Paul

Eighty-six women sailors sailed in very light air in the Rainbow Regatta in Tampa, FL, in April. Photo by Lynn Paul.

The Florida Women's Sailing Association held their annual Rainbow Regatta on April 21. It was hosted by the Davis Island Dinghy Dames of Tampa, FL. The 86 women sailors were from Clearwater, St. Petersburg, Tampa and south to Sarasota County.

"It was a dark and stormy night," as Charlie Brown would say. At 7 a.m. the sky looked very dark. Sailors went into a flurry of activity: lifting boats from trailers, stepping the masts, rigging the sails and checking the hardware on the Clearwater Optimist Prams (COP) and the International Optimist Dinghies (IOD). This boat design was first built in Dunedin in the 1940s and financed by the Optimist Club.

The biggest turnout ever came from the 38 Sunfish entered. The skippers meeting was called. Sailors were launched into the cool, dark waters of Tampa Bay. Some of the photographers and support crew went out (as I did) on Capt. Bob's 44-foot sailboat, Caribbean Soul. Everyone was

excited to race.

The Pram and IOD class did manage one race, as the wind was light. The Sunfish floated and sailed back and forth from mid-morning until 1 p.m.—when their race was cancelled for lack of better wind.

Everyone sailed in to have a fabulous lunch. Potted plants grown by the Dinghy Dames and Mainsheet Mamas were given as door prizes.

Since one race constitutes a regatta, the winners of the Pram Class were Team Luffing Lassies of Sarasota.

Teammate Barbara Branning sailed LL7 in with a big lead for the first-place Master's Trophy. The Individual Trophy went to Cathy McNally of the Bow Chasers of Treasure Island.

It was a clean sweep for the Windlasses of Dunedin. They won the Team Trophy, the Masters (Michaela Mahoney) and Individual (Mary Ellen Fiore). The organizers decided on a skill to determine the first-place winner for the Sunfish. FWSA Chair Lynn Randall handed out rope to be tied in a bowline knot behind the back. The whistle blew and seconds later, Lorri Kaighin of Sarasota won.

Next year the RR will be held at St. Petersburg Yacht Club. Let's hope for wind but not small craft warnings as in 2011.

15th Annual 2015 Sarasota Bay Cup, Sarasota Sailing Squadron, FL, April 25

By Charlie Clifton

John Dowd on his Stiletto 27 Iguana bested a fleet of 25 boats at the 15th Annual Sarasota Bay Cup, a pursuit race

Pensacola Loft • 850-438-9354
490 South "L" Street • Pensacola FL 32501
Visit us on-line at www.schurrsails.com

62nd Annual Mug Race, Jacksonville, FL, May 2

By Dave Ellis

The Mug race is an experience that only a sailor would appreciate. Imagine 40-odd miles of sailing north from Palatka, FL, to Jacksonville on a tidal river. This year, there were 99 boats registered, 91 actually made it to the starting line and 78 finished. That's better than last year's 11 boats finishing within the time limit.

The first boats to start at 0730 were the slowest, using a converted PHRF handicap. The fastest, the RC 30 designed by Bill Roberts who crewed for his son Eric, started at around 1030. Yet, as is so often the case, they zipped right

The Sarasota Bay Cup. Randy St. James steering his boat with Tim Miller on Spinnaker on Gin Queen. Photo by Cindy Clifton.

for the title "Queen of the Bay." Double handing with crewman Carl Lamparter, Dowd ran down all 22 monohulls that started before him. The scratch boat, Double Barrel, Tung Nguyen's F30 catamaran, passed him at one point, but Dowd managed to regain the lead in a neck-and-neck battle. The multihull fleet had seven boats out on a beautiful day on Sarasota Bay.

Dave Wilson on his Hunter 30, Solitude, was the first monohull to finish. That put him on top of the nine-boat Non-spinnaker class, a minute and a half in front of Dave Ettinger's Cal 35, Spindrift. The 5- to 10-knot westerly suited the Non-Spinnaker boats as their leader finished over four minutes in front of the first Spinnaker boat.

That first Spinnaker boat was Chad Weiss' J/100 Zephyr. Zephyr finished inches in front of Bob Miller's Non-Spinnaker S2, White Hawk. Second in the Spinnaker class was Randy St. James' S2 9.2, Gin Queen, with a hardy complement of women crew.

The five-boat Pocket Cruiser class was won by Bob Hindle on his Sabre 30, Windsong. Bob and crew have been steadily improving their finishes in the last year.

E Scows sailed the course under Portsmouth handicaps. At the finish of the 12-mile course, SSS Race Captain Richard Elsishan was 2 seconds ahead of Ted Wiehe.

Food trucks were a big hit at the awards presentation. The hand-crafted trophies by artist Cindy Clifton topped off a perfect day of sailboat racing.

Mug Race report author Dave Ellis sailing in the Mug Race on May 2 on his Raider. Photo by Capt. Bud Newton of the Jacksonville Sail and Power Squadron

Everything Above Deck

**SAILBOAT MASTS,
BOOMS, RIGGING
& HARDWARE**

www.usspars.com

386-462-3760

800-928-0786

info@usspars.com

Two Hobies and a Carrera 290 racing in the Mug Race in Jacksonville. Photo by Robert Beringer.

through the big fleet, finishing first in an elapsed time of a little over five hours.

By contrast, the Corinthian Trophy, for the boat that finished last but within the time limit, was the San Juan 23 of Charles Olden, taking over 12 hours for the course. My salvaged-from-the-scrap-heap-spare-parts Raider started at 8:27:23. At least I was supposed to. My regatta start watch does not have a second hand. So I just waited until it showed 8:28 to make sure. Of course I missed second place after nine hours of racing by 26 seconds. The big E Scow easily won the Dinghy Spinnaker class, as he always does when he competes. The well-sailed Buccaneer of Terry Warren was second. Dave Carlson used his experience to win the Multihull Non-Spin class in his A Cat. He was second to the RC-30 until near the finish when the wind came from behind. Ralph Cole's G Cat 6.1 meter and David Ingram's C2 Formula 18 cat used their asymmetrical spinnakers to get by him for second and third overall.

The C Scow of Monte Stamper placed first in the Monohull Non-Spinnaker Class. He was right up with the spinnaker dinghies but ran afoul of light air in the middle of the wide river and some downwind work which helped the spin boats.

The Rudder Club of Jacksonville, with help from the Jacksonville Sail and Power Squadron, Palatka Yacht Club and the City of Palatka, had over 50 volunteers to make this event such a success. There were nearly 100 trophies lined up at the presentation. There were so many divisions and awards that only by going on-line can it be appreciated. So, for complete, exhaustive results and times, go to www.rudderclub.com/mug.html.

What were the conditions for this year's Mug Race? Well, a variety. A number of comments were made that it

was great until the Shands Bridge, about two-thirds the way along the course. Those of us who started around 8:30 saw upwind work up the river, upwind work around the first turn—go figure—and then upwind work again until the turn to the Shands Bridge. The variety was a start at 5 knots and then an increase to a steady 15 with some gnarly gusts from aloft that kept sailors alert. The larger boats really liked these conditions. The larger keelboats passed the dinghies, the bigger dinghies pulled ahead of the smaller and the E-Scow, powered by everybody.

I had a great race with a Lightning, Johnson 18, Buccaneer and C Scow. In the wind they used waterline to get well ahead. Once in a while, old age and experience would catch me up a bit. But, just before the Shands, the wind died down and moved aft. From that point to the finish we had a great back and forth battle. The wind was very light, sometimes non-existent. It came from every direction at one time or another. I used the windward shore, yes the windward shore, using the little wind that comes over the solid line of trees to get by the faster boats in our little group. But they soon figured it out and came on over to the eastern shore. Lots of tacking for wind pressure ensued. Finally, with a half mile to go and leading, there was no more windward shore and no more tacks to make to the finish. The Buccaneer slowly pulled up

and passed, as his Portsmouth Handicap shows he should do. Wish I'd had those 40 seconds at the start.

Would I do the Mug Race again next year? Well, after finishing, I figured I was done with the bruises and scrapes in inconvenient places trying to single-hand a dinghy. But by the next day there were plans on how to set the boat up for next time.

Yes, only a sailor appreciates the Mug Race.

3rd Annual Tampa Bay Hospice Cup and 30th Morgan Invasion

By Kat Robinson-Malone

The weekend of April 24 brought excitement and energy to Davis Island Yacht Club for the 3rd Annual Tampa Bay Hospice Cup and 30 Annual Morgan Invasion. The event pulled together hundreds of volunteers, sponsors, racers and partygoers. The festivities kicked off on Friday, April 24, with the skippers meeting and chat with Charley Morgan.

The chat with Charley Morgan focused on the various stories and experiences that the living legend has been party to during his many years on and off the water. The chat also had a plethora of photos and mementos that Charley graciously shared with the guests.

On Saturday, 76 sailboats from throughout central and west Florida gathered off the shores of Davis Island to compete in the Hospice Cup. The boats were divided into classes: Morgan-Only Divisions, PHRF Divisions and the Just-for-Fun Division. The Just-for-Fun Division focuses on getting boats out on the water for the day—there is no “offi-

The Spinnaker fleet in the Tampa Bay Hospice Cup. In the lead is Mike Doyle's Wing-It, an Irwin Citation, which took first in the Racer Cruiser division. Photo by Rick Maupin.

cial" course, no real rules for racing, and the only mandate for the sailors is to have fun. The many divisions all focus on having a great day and weekend on the water. For three years, this fun-for-all-types sailing regatta has raised funds to support hospice care for patients and families coping with a life-limiting illness.

The family of the late Jim Davis—long-time supporter of the event and member of the Tampa Bay Hospice Board—fired the cannon to signal the start of the races for the day, and the crews headed out to the docks to prepare. A group of volunteers delivered cold pre-race beers to the boats as they set out for a day of sailing. The weather also smiled on the event, with a steady 15 to 20 knots—with higher puffs and lots of sun.

Racing began with the first race signal, which sent the racers off on a distance course with a pursuit-based start time.

After racing, skippers, crew, friends, family, guests, and supporters of the Hospice Cup Regatta received cold beer sponsored by Chris Toro (overall winner of last year's event) and Charley Morgan's Angels, along with hot pizza from Sally O'Neals Pizza Hotline, a long-time supporter of the event. Attendees then enjoyed a raucous session of Kangaroo Court, where for a bit of cash any protest was heard by Judge Jamie. Following a Rum Punch Party, the Band started playing, and the BBQ got underway.

The awards for the Just-for-Fun Division centered on not just the best performing boats, but also those boats and crews that had the most fun on the water. These awards included crew wardrobe, drinks, foods, and boat decorations.

The 2015 Tampa Bay Hospice Cup and Morgan Invasion is proudly hosted by the Davis Islands Yacht Club. All proceeds will benefit LifePath Hospice and Suncoast Hospice programs and services for patients and families in Hillsborough and Pinellas counties. Many thanks to our sponsors and volunteers who helped to make the event a success.

RACE RESULTS (NON-MORGAN BOATS):

Multihull: Oh Rodgers and crew on Catraption; Racer/Cruiser: Mike Doyle and crew on Wing-It; Spin A: Jamie Myers and crew on Where U Kats At; Spin B: Chris Jones and crew on Privateer; True-Cruising: Art Cupps and crew on First Wind; Motherlode: Alan Darrow and crew on Avalon.

RACE RESULTS (MORGAN BOATS):

Morgan A: 1st, Philip Waller, Long Gone, Morgan 42 Mk I; Morgan B: 1st, Dave Pickard, O'TAY TOO, Morgan 34; Morgan C: 1st, Jason Baruch, Mazel, Morgan 28; Morgan D: 1st, Michael Noble, Nobility, Morgan OI 41

The crew of Blue Moon, a C&C 40 owned by Nancy Baird and Bob Crawford, in the Tampa Bay Hospice Cup. Each year, Nancy puts together an all-female crew, who call themselves "Charley's Angels," referring, of course, to Charley Morgan. Photo by Rick Maupin.

The Blue Whale, a 1979 Morgan 30

By Rick Mannoia
Photos by Sarah Schaefer

Unbeknownst to many, New York—where you can get the best (or worst) of everything—also has great sailing. Although shallow, the south shore of Long Island has safe, protected saltwater bays offering sailors steady southwest breezes. Watch out when the winds shift from the northeast. There is a reason we fear 'Nor Easter.

I cut my teeth sailing on Great South Bay. I started on a Sea Snark with my dad in the early 1960s. The bay is formed by the world famous barrier beach, Fire Island, to the south. Nearly 40 miles long and up to 5 miles wide, Great South Bay offers sailors great sailing and the opportunity to visit surprisingly gorgeous beaches; all as day trips. If you chose to sail offshore, the Atlantic welcomes you. When you leave the bay via the inlets at Shirley or Babylon, remember to allow ample time to get around the island. Sailors should use caution, because here, the Atlantic likes to show off.

I've known my friend Kim Schaefer since High School in the late 1960s and sailed on his beautiful 1969 Morgan 30, *The Blue Whale*, for years. We'd sail out of East Islip. Kim is one of the best sailors I know.

The Morgan 30, with its three and a half-foot draft and adjustable seven-foot, two-inch centerboard, pushes the limits of Great South Bay's shallow water, but with a keen eye, current charts, and years of sailing experience, keeping her off the many sandbars is possible. At 10,500 pounds, you can't very well jump overboard and push a Morgan 30 off the sand. Skinny water is designed for shallow draft, centerboard boats. For good reason, deep keelboats are few and far between in those waters.

Morgan, during the 1960s and 1970s made a series of powerful, well-built sailing vessels. Constructed during the early days of fiberglass boatbuilding, Morgan often overbuilt his boats, making them safe, super-strong and very reliable. Morgan built a number of 30-footers. The Morgan

30 (aka Morgan 30-1) began production in 1968, and then came the Morgan Classic with a taller rig. The Morgan 30-2 came out in 1972 as a different boat design. Their KK 30 was available as a kit. It would be quite an undertaking building a Morgan 30 in your backyard.

Driving a five-ton sailing vessel gives the helmsman a sense of security. Her LOA is 29' 11" and the LWL is 24' 2", making it feel like you are driving a big boat. You are. When 30 feet of boat and 10,500 pounds of displacement puts her rail in the water, sailing becomes quite a thrill.

With 4,500 pounds of ballast, the Morgan 30 is a very stable and reliable boat, but you'd be well advised to still hold on.

The Morgan 30 has the traditional sloop rig, with her headsail going to the masthead. The main carries 232 square feet of sail. As with most sailboats, headsails vary widely from captain to captain. Just last season, *The Blue Whale* outfitted her 55 pounds of genoa sail with a new Harken roller furling system, eliminating the need to climb on the foredeck to swap jibs. When the wind kicks up, dropping 50-plus

OEM Wholesale
Sail Manufacturing

Hong Kong
Worldwide
Delivery

Fareastsails.com

Showroom Now Open by Appointment in Saint Petersburg, FL

Up to 600 lbs. Capacity
120 Walled 316
Stainless Steel
Several Sizes Available
Universal Mounting
Easily Rotate or Remove
Integrated Cleats
2-Year Warranty

MARTEK
Dinghy Davits

Premium Davits at a Reasonable Price...

Martekdavits.com
727-826-0814

The Morgan 30's nine-foot, three-inch beam and nearly seven feet of cockpit length allow your crew to sit comfortably without cracking knees with every tack.

is a breeze [pun] and can be reefed by the helmsman even if he is solo sailing. The roller furler also eliminates the need for an extensive sail locker, freeing up valuable cabin space. Purists may disagree and enjoy swapping headsails, but I wouldn't have a big boat without a roller furler.

The cabin top has an ample catwalk, making safe and comfortable passage onto the foredeck. When it's wet and snotty, sure footing with proper handgrips can be a life saver.

#1 Selling LED Brand

Dr. LED
LED Lighting ●●●

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

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

www.DoctorLED.com

Safe Cove
DBA ALL AMERICAN
BOAT & RV STORAGE
COVERED AND UNCOVERED

CLEAN, SPACIOUS & FRIENDLY
MORE SPACE - BETTER SERVICE - GREAT VALUE

Restrooms, Showers and Laundry Facility

BOTTOM PAINT SPECIAL
From \$38 per ft.

16 ACRES WITH SECURITY FENCE
COMPUTER GATE ACCESS 7 DAY A WEEK
35 Ton Travel Lift • "Do-It-Yourself" or Use Your Own Insured Sub Contractor
In-water Dockage • Free Customer Boat Ramp

South Gulf Cove
(Off Gasparilla Rd.)
Charlotte Harbor

941-697-9900
WWW.SAFECOVEINC.COM
SAFECOVEINC@GMAIL.COM

BOATOWNER'S BOAT REVIEW

The cabin has a comfortable dining table that knocks down to become a bed for two.

The 30 is perfectly suited for weekending or extensive long-distance sailing. Best sailed with a crew of two or three, she can be solo-sailed with a good captain at the helm. Her nine-foot, three-inch beam and nearly seven feet of cockpit length allow your crew to sit comfortably without cracking knees with every tack. The traveler is positioned

behind the tiller, and the main sheeting is blocked off at the boom end, helping keep the cockpit clear of cleats and sheets. A Bimini top would help cool the cockpit, but New York summers aren't nearly as hot as sailing the St. Johns here in North Florida.

With over six feet of headroom, even I can move about inside the cabin without knocking my noggin. Beautifully trimmed in mahogany, she has a spacious cabin and ample room for six adults. The cabin sole has a convenient access panel to the bilge which holds the centerboard cable if repairs become necessary.

The cabin has a comfortable dining table that knocks down to become a bed for two. The forward hatch, with its large passageway, allows plenty of air to circulate throughout the cabin and gives you easy access when needed from the cabin to the foredeck. Her full galley with alcohol stove, insulated cooler and two sinks, along with the head, large V-berth and sleeping quarters for six, help make the Morgan 30 a very relaxing escape vessel. You can't beach a Morgan 30. When dropping the hook off Fire Island, it is only a short walk or dinghy ride to shore, then a quick hike over the dunes to the sandy beach. I would hop on that dinghy again in a Yankee minute if I had the chance. Weekending at Fire Island is one thing I miss most about Long Island.

When Kim bought the Morgan nearly 20 years ago, she

**Sail Faster!
Power Better!**

JPROP...
the feathering propeller that is easy to install and adjust.

**Fits all shafts and Saildrives
Available in 2, 3 and
4 blade versions.**

BETA MARINE US LTD
(877) 227-2473 (252) 249-2473
info@BetaMarineNC.com

REVIEW YOUR BOAT

SOUTHWINDS is looking for sailors who like to write to review their sailboat — whether it is new or old, large or small. It can include the following:

- Year, model, make, designer, boat name
- Specifications: LOA, LWL, beam, draft, sail plan (square footage), displacement
- Sailing performance
- Comfort above and below deck
- Cruiser and/or Racer
- Is it a good liveaboard?
- Modifications you have made or would like
- General boat impression
- Quality of construction

Photos Essential (contact us for photo specs)
We have found that our readers love reviews by those who own the boats — comments are more personal and real

All articles must be sent via email or on disc

For more information and if interested,
contact editor@southwindsmagazine.com or call (941) 795-8704

(If you hate your boat, we aren't interested — you must at least like it)

With over six feet of headroom, even I can move about inside the cabin without knocking my noggin. Beautifully trimmed in mahogany, she has a spacious cabin and ample room for six adults.

came with a retrofitted steering wheel. He replaced it for a more traditional tiller and swapped the Atomic 4 gasoline engine with a three cylinder, 20-hp Beta Marine diesel. The prospect of building gasoline vapors in a confined space was unattractive to the captain.

The mast is cabin-top mounted. Stepping the mast is not an easy job alone, but with a hoist and blocks, and a little know-how, it can be done.

The V-berth on the Morgan 30.

The cabin top has an ample catwalk, making safe and comfortable passage onto the foredeck. When it's wet and snotty, sure footing with proper handgrips can be a life saver. As a good captain, Kim has an inventory of accessible PDFs, tow lines, lights, VHS radios and throw buoys. We run MOD (Man Overboard Drills) from time to time. He keeps a full medicine chest, drinking water, food, toolbox and blankets on board. Kim has his GPS swing-mounted

High Performance PORTABLE
Sailing Cat

- 14' heavy-duty inflatable hulls
- 65 sq. ft. mainsail, 42 sq. ft. jib
- 20' three-piece aluminum mast
- 20-minute set up
- 90 lbs total! NO TRAILER

FITS EASILY IN CAR OR BOAT

\$5995
704-560-6385 Dealer Inquiries Welcome!

www.smartkatsailing.com

Wheeleez, Inc.

BOAT DOLLY
'Our Wheels Go Anywhere'

One Adjustable Frame... 5 Wheel Choices

www.wheeleez.com

BOATOWNER'S BOAT REVIEW

The head on board the Morgan 30 was pretty basic in most boats built in 1979.

from the cabin into the cockpit which sometimes interferes with passage from inside to out. Be careful here. Caution to the crew: beware the wrath of the captain.

I've been both a passenger and crew on *The Blue Whale*. She is a great sailing boat and is beautiful with her time-honored classic, traditional, sailboat lines. Kim is a member of the SBS (South Bay Sailors) and competes in the summertime SBS races. For a 30-foot, 10,500-pound boat, she is plenty fast. His being a great captain also helps. Together we sailed the annual Mayors Cup hosted by the Babylon Yacht Club a few years back. Winds at 18-25mph, lots of competition, and sailing back and forth and under the sister bridges of the Robert Moses Causeway made for a beautiful day, long remembered. We may not have won, but we finished high enough in the standings to hold our heads up.

Kim has taken his *Blue Whale* offshore in the Atlantic, rounded Montauk Point at the east end of Long Island and sailed to Block Island and back in the often-treacherous waters of the Long Island Sound. Quite an adventure.

Over the years I've grown to really like this boat and envy her captain. I hope that when my travels bring me back to New York I get to sail on *The Blue Whale* again. I think if I ask Kim nicely, he'll at least take me along as ballast.

MAKE YOUR DRIED-OUT DECKS LOOK NEW!

Restore your used boat to a masterpiece!

Give decks, bright work, cabinets and teak furniture a new, practically unlimited lease on life in just a few hours.

ORDER TODAY www.allguardproducts.com
1-800-448-TEAK

Interested in becoming a distributor?

Contact Martin: martin@allguardproducts.com

YACHT BROKERS

Advertise in the *SOUTHWINDS*
Brokerage Section at special rates:

\$110 QUARTER PAGE

Quarter Page (includes 1 free classified ad/photo)

\$200 HALF PAGE

Half Page (includes 2 free classified ads/photos)

\$325 FULL PAGE

Full Page (includes 4 free classified ads/photos)

(12-month rates, black and white ads - add 20% for color)

Broker classified ads w/photos: \$15-\$20/month

Update Your Ads Monthly

The most cost effective way to reach southern boaters

CONTACT

editor@southwindsmagazine.com
or call (941) 795-8704

RACE CALENDAR

Table of Contents

Regional Calendars (Including regular club racing)
Southeast Coast (NC, SC, GA)
East Florida
Southeast Florida
Florida Keys
West Florida
Northern Gulf Coast (Florida Panhandle, AL, MS, LA, TX)

NOTE ON REGIONAL RACE CALENDARS

Regattas and Club Racing—

Open to Everyone Wanting to Race

For the races listed here, no individual club membership is required, although a regional PHRF rating, or membership in US SAILING or other sailing association is often required. **To list an event**, email editor@southwindsmagazine.com. Send the information. **DO NOT** just send a link. Since race schedules and venues change, contact the sponsoring organization to confirm. Contact information for the sailing organizations listed here is listed in the southern yacht club directory at www.southwindsmagazine.com.

Club Racing. Many clubs have regular club races year around open to everyone and new crew is generally invited and sought. Contact the club for dates and information. Individual club races are not listed here. We will list your club races only if they happen on a regular schedule.

For a list of yacht clubs and sailing organizations in the Southeast, go to www.southwindsmagazine.com.

Note: In the below calendars: YC = Yacht Club; SC = Sailing Club; SA = Sailing Association.

Major Upcoming Regattas

52nd Annual Ocracoke Regatta, Washington, NC, June 20

McCotters Marina sponsors the Pamlico Sailing Club's Ocracoke Regatta which goes from Indian Island on the Pamlico Sound near Washington, NC, to Ocracoke on the Outer Banks. It is claimed to be the longest running big boat event on the east coast because it's the most FUN! The race is open to *any vessel in seaworthy condition*—for anyone who wants to spend a fun day out on the water with a party afterwards in Ocracoke.

Classes include Spinnaker and Non-Spinnaker and a special "Party" Class provided for power and sailboats who don't want to race. Otherwise, race classes will be following US SAILING rules of racing. For more information, go to www.yachtworld.com/mccottersmarina, and click on Calendar of Events.

14th Annual Harker's Island Sunfish Regatta, Harker's Island, NC, July 11-12

The Island Wind Race, held on Saturday, is often described as an obstacle course where sailors choose which direction they circumnavigate the island, typically with a reliable sea breeze. Post race appetizers, beverages, a low country boil dinner and video tape replay of the race are included and this year's party features a rum cake dessert contest.

Sunday's schedule includes breakfast and short-course racing in the morning followed by lunch and an awards presentation. Old, but seaworthy boats can choose to compete in the new "Beater" class and the event can be an all-out race or simply a memorable outing.

Sponsored by the My Own Bloody Yacht Club. www.mobyachtclub.com. Click on Harker's Island. For registration information and details, contact Rob Eberle at eberlemarine@gmail.com

Charleston Yacht Club Open Regatta, Charleston, SC, July 18

This youth regatta is one of the largest events the yacht club supports during the year with over 100 boats participating. Several classes race: J/24s, SIOD, E-Scows, Melges 24, Y-Flyers, MC Scows, Sunfish, Lasers, 420s and Optimists. On occasion, there have been fleets of Snipes, Holders, JY-15s and Hobies. Sailors travel from the many locations in the Southeast, including SAYRA clubs located in Georgia, North Carolina and South Carolina. For more information and the NOR, go to <http://charlestonyachtclub.com>.

Race Calendar

Club Racing:

Go to the local association and club websites for club racing.

The following organizations do not post their races beyond the current month and are not listed in the below calendars:

Neuse Yacht Racing Association www.nyra.org. New Bern, NC
See club website for local club racing.

Long Bay Sailing, www.longbaysailing.com
See club website for local club racing.

South Atlantic Yacht Racing Assoc. Go to this site for a list of the clubs in the region and their websites. www.sayra-sailing.com. (state in parenthesis, eg, SC=South Carolina).

(* = see "Major Upcoming Regattas" this section)

JUNE (* = see "Major Upcoming Regattas" this section)

13-14 Reggae Regatta. Open. Lake Lanier SC (GA)

13-14 SCYC Open Regatta. South Carolina YC (SC)

20 Annual Ocracoke Regatta (NC)*

20-21 James Island Open. James Island SC (SC)

25-30 US Sailing Jr. Women's Double-handed Champs. 420s. Carolina SC (SC)

27-28 Low Country Regatta. Open. Beaufort Yacht & SC. (SC)

JULY(* = see "Major Upcoming Regattas" this section)

4 Commodore's Regatta. PHRF. Cape Fear YC (NC)

4-5 4th Regatta. Open. Lake Norman YC (NC)

11-12 Hobcaw Open Regatta. Open. Hobcaw YC (SC)

RACE CALENDAR

- 11-12 Harker's Island Sunfish Regatta.*
- 19-20 Governor's Cup Regatta. Open. Carolina SC (SC)
- 20-21 James Island Open. James Island YC (SC)
- 25-30 US Sailing Jr. Women's Double-handed Champs. 420s. Carolina SC (SC)
- 27-28 Low Country Regatta. Open. Beaufort Yacht & SC (SC)

CHARLESTON OCEAN RACING ASSOCIATION (CORA).
www.charlestonoceanracing.org. South Carolina

JUNE-JULY

No regattas scheduled. Go to CORA website for local club racing.

LAKE LANIER, GA. Lanier Auxiliary Race Committee.
<http://aiscracing.com/aiscracing/LARC/LakeSchedule.php>
 See club website for local club racing.
 LLSC. Lake Lanier SC. www.llsc.com
 BFSC. Barefoot SC. www.barefootsailing.org
 AISC. Atlanta Inland SC. www.aiscracing.com
 SSC. Southern SC. www.southernsailing.org

JUNE

- 20-21 Reggae Regatta. LLSC
- 27 Couples Race. SSC

JULY

- 19 Newcomers Race. SSC

East & Central Florida

Race Calendar

Club Racing (contact club or website for details):
 Rudder Club of Jacksonville (www.rudderclub.com): Weekend races organized seasonally and biweekly races on St. Johns River.
 Indian River YC (www.sail-race.com/iryrc): Weekend races organized seasonally. Spring-Summer series begins the first Wednesday after daylight savings begins. Wednesday Evening races weekly. The catamaran section of the club has fun sails on the third weekend each month at Kelly Park on Merritt Island.
 Melbourne YC (www.melbourneyachtclub.com) holds reverse handicap races on alternating weekends; Sunday afternoons in the winter and Friday nights from April to Oct. Small boat Sundays on alternate weekends year around. MYC sponsors a Dragon Point Race Series for Co-ed racers and a monthly all-female DP series.
 Halifax River YC (www.hryc.com). Commodore Cup Races.
 Halifax SA (www.halifaxsailing.org): Sunfish racing weekly; race series organized seasonally.
 Lake Monroe SA (www.flalmsa.org): Sailing on Lake Monroe, a segment of the St. Johns River. Tequila Sunday Racing and Jager Cup Race series, alternating every two weeks, with one race in the series held monthly. March through October, Wednesday Night Rum Races. Seasonal race series on Saturdays once a month.
 Manatee Cove Marina (at Patrick AFB, Satellite Beach) sponsors monthly races. www.gopatrickfl.com/marina.html.
 Lake Eustis SC (www.lakeeustissailingclub.org): Saturday and Sunday races MC Scows. Flying Scots, Wayfarers, Lasers—twice a month, September through May. Laser races every two weeks during the summer.
 Port Canaveral YC Sunday Funday PHRF ocean races second Sunday of each month. www.pycy-fl.org.

JUNE (* = see "Major Upcoming Regattas" this section)

- 6 Jesse Ball Regatta. Epping Forest YC
- 6-7 Spring Regatta. Titusville Sailing Center
- 20 Blue Max Race. North Florida Cruising Club
- 20 Solstice Regatta. Smyrna YC
- 21 Father's Day Race. St. Augustine YC
- 21 Father's Day Race. Melbourne YC
- 28 Spring Fling Race. Ft. Pierce YC

JULY

- 4 Fire Cracker Ocean Regatta. Port Canaveral YC
- 4 Annual Patriotic Salute Boat Parade. Ft. Pierce YC
- 12 Double Handed Race. Halifax River YC
- 12 Liberty Race. St. Augustine YC
- 26 Ft. Pierce Summer Doldrums Race. Ft. Pierce YC.

AUGUST

- 1 Moonlight Race. Rudder Club of Jacksonville
- 1 Full Moon Race. St. Augustine YC

Southeast Florida

Race Calendar

Regional Sailing Organizations:

US PHRF of Southeast Florida. www.phrfsef.com
 BBYRA Biscayne Bay Yacht Racing Association. www.bbyra.net

Clubs (go to clubs for local club racing schedules)

- BBYC Biscayne Bay YC. www.biscaynebayyachtclub.com
- CGSC Coconut Grove Sailing Club. www.cgsc.org
- CRYC Coral Reef YC. www.coralreefyachtclub.org.
- KBYC Key Biscayne YC. www.kbyc.org
- LYC Lauderdale YC. www.lyc.org
- MYC Miami YC. www.miamiyachtclub.com.
- USSC US Sailing Center

JUNE

- 6 BBYRA One Design #9
- 7 BBYRA PHRF #9
- 20 BBYRA PHRF #10
- 27 BBYRA One Design #10

JULY

- 11-12 J/24 Fleet 10 Districts. USSC
- 18 Commodore's Cup. CGSC

Florida Keys

Race Calendar

Key West Community Sailing Center (formerly Key West Sailing Club). Every Saturday – Open house at the Center. 10:00 a.m. to 1:00 p.m. Friday evenings happy hour open house at 5 p.m. (305) 292-5993. www.keywestsailingsailingcenter.com. Sailboat Lane off Palm Avenue in Key West. Non-members welcome. Small-boat Wednesday night racing during Daylight Savings season. Small-

boat Sunday racing year around at 1 p.m. Boat ramp available. Race in the seaplane basin near the mooring field. Dinner and drinks afterward.

Upper Keys Sailing Club (UKSC).

www.upperkeyssailingclub.com. Go to the Club website for regular club racing open to all.

JUNE-JULY

No races scheduled.

Race Calendar

The organizing authority for racing and boat ratings in West Florida is West Florida PHRF at www.westfloridaphrf.org. For regatta schedules and Boat of the Year schedules, go to the West Florida Yacht Racing Association at www.wfyra.org.

Club Racing

Boca Ciega YC. Gulfport. PHRF racing, spin and non-spin every third Sunday at 1 p.m. Skippers meeting at 10 a.m. (727) 423-6002. Dinghy racing every Tuesday at 5:30 p.m. during daylight savings season. www.sailbcyc.org.

Bradenton YC. Winter Races: Starting in October until April. Races at 1400 hours each Sunday. Thursday evening races at 1830 hours beginning in April through Daylight Savings Time. PHRF racing on Manatee River. Lower Tampa Bay race second Saturday of each month. Contact John Izmirlan at 941-587-7758 or fishermensheadquarters@yahoo.com.

Clearwater Community Sailing Center. Regular weekend club races. www.clearwatercommunitysailing.org.

Davis Island YC. Regular club racing weekly. www.diyc.org.

Dunedin Boat Club. Spring/Fall PHRF racing in the Gulf of Mexico; June-Aug. Bay racing in St. Joseph's Sound, alternate Wednesday nights. Paul Auman at (727) 688-1631, or paulrauman@gmail.com.

Edison Sailing Center. Fort Myers. Sunfish and dinghy racing once a month, year-round
john@johnkremski.com

Platinum Point Yacht Club. Weekly PHRF racing on Mondays starting at 1 p.m. on Charlotte Harbor.
www.ppycbsm.com

Port Charlotte. Third Saturday of month, year-round.
pbgvtrax@aol.com.

Punta Gorda Sailing Club. Charlotte Harbor. Weekly racing.
www.pgscweb.com.

Safety Harbor Boat Club. Saturday races year around, usually twice a month, once a month during summer. Wednesday evening races organized seasonally. For the current schedule, go to www.safetyharborboatclub.com.

Sarasota Sailing Squadron. Sunday series, year around with skippers meeting at noon. April through September Friday evening racing. 5:45 skippers meeting. www.sarasotasailingsquad.org.

St. Pete Yacht Club. Friday evenings (except April 3) through Aug. 28. 1630 starts off The Pier. www.spyc.org.

St. Pete Sailing Association. Weekly club racing. www.spsa.us

Venice Sailing Squadron. Saturdays. First Saturday of each month, PHRF racing. Start at mouth of Venice Inlet.
www.venice-sailing-squadron.org

Boat of the Year Races (BOTY) (please check with West Florida Yacht Racing Association at www.wfyra.org). For complete details, go to www.wfyra.org and click on the regional associations in Southwest Florida pertaining each area below:

Tampa Bay /Suncoast (also known as West Florida BOTY) (SCBOTY)

Davis Island YC Boat of the: (DIBOTY)

Gulf Boat of the Year: (WFPHRF Gulf BOTY) (SPORC)

Caloosahatchee Boat of the Year: (CaBOTY)

Charlotte Harbor: (CHBOTY)

Sarasota Bay: (SBYABOTY)

Naples/Marco Island: (N/MBOTY)

JUNE

2 Annual Master Calendar Meeting. St. Pete YC

6 Commodore's Cup. Tampa Sailing Squadron

JULY - no regattas scheduled

Major Upcoming Regattas

52nd Annual Navy Cup, Navy Yacht Club, Pensacola, FL, June 12-14

The Navy Yacht Club will be celebrating its 52nd year of hosting this regatta for the Navy Cup Trophy. Races will be held both in Bayou Grande and in Pensacola Bay with race activities being held at the Navy Yacht Club at the Bayou Grande Marina. Small boat racing will be in the bayou, with the PHRF sailboats competing on Pensacola Bay. Yacht club teams will race against other club teams for most points. All yacht clubs in the Gulf Coast are invited. The top three scoring boats in each class will be presented awards.
www.navypnsyc.org.

Race to the Coast, New Orleans, June 13

Sponsored by the Southern Yacht Club, this race was first held on July 4, 1850. It is known as America's oldest distance race. The race sails through the Lake Pontchartrain, the Rigolets, Lake Borgne to the Mississippi Sound. For more details, go to www.southernyachtclub.org.

59th Billy Bowlegs Festival and Regatta, Fort Walton Beach Yacht Club, June 13-14

This week-long event is filled with family events for all ages. It is focused on the charismatic character Billy Bowlegs, a local northwest Florida pirate. Three class divisions are expected: Spinnaker A and B, Cruiser, and J/22. All racing will be held in Choctawhatchee Bay. For more

RACE CALENDAR

information and to register online, go to www.fwyc.org.

GYA Challenge Cup, Pensacola Yacht Club, June 19-21

The Gulfport Yacht Club hosts the regatta this year with boats from 33 northern Gulf Coast clubs racing. Rules require that the skipper, helmsman, and at least 50 percent of its crew (including skipper and helmsman) must have been members of the yacht club represented by the boat for the six months preceding the event. In addition, only three or four boats from each club are allowed to compete and are limited to one boat per class. A boat can represent only one yacht club, and each boat shall have sailed 50 recorded miles in the GYA PHRF race data program to be eligible to race. Registration on Friday, with racing Saturday and Sunday. Go to www.pensacolayachtclub.org.

Gulfport to Pensacola Race, June 26

This annual 100-mile race is sponsored by the Gulfport Yacht Club, the Southern Yacht Club, the Pensacola Yacht Club and the Gulf Yachting Association. The race goes from the channel entrance at Gulfport, MS, along the Gulf Coast to the channel entrance of Pensacola Pass. For more information, go to www.pensacolayachtclub.org

USA Junior Olympic Sailing Festival, Gulf Coast, July 3-5

Optimist Red, White, Blue and Green Fleet; Laser, Laser Radial and Laser 4.7; Club 420s; Flying Scott. Pensacola Yacht Club. www.pensacolayachtclub.org.

41st Annual Horn Island Hop, Ocean Springs, MS, July 4-5

A multihull regatta launching from Ocean Springs Yacht Club and racing out to Horn Island. The sailors lunch, then race back. The final leg is the next day when there is another opportunity to beat the time around Deer Island. Go to www.osyc.com for more information.

Texas Youth Race Week, Houston Yacht Club, July 11-17

A US Junior Olympics Sailing Event and USODA Team Trails Qualifier hosted annually by Texas Corinthian Yacht Club (Kemah), Lakewood Yacht Club (Seabrook), and the Houston Yacht Club. www.texasyouthraceweek.com

Women's Trilogy Races, July 18, July 25, Aug. 1

The Women's Trilogy Series is typically held every July and August. The first race, the Bikini Regatta, is held at the Navy Yacht Club in Pensacola. It will be held July 18 on Pensacola Bay. In this regatta, a female sailor must be at the helm and 50 percent of the crew must be female. www.navypnsyc.org. The second race, the Race for the Roses, will be held on July 25 at the Pensacola Beach Yacht

Club and only female crew are allowed to race. www.pensacolabeach-yc.org. The third race, the Fast Women Regatta, is at the Point Yacht Club in Josephine, AL, and will be held on Aug. 1 on Perdido Bay. In this race, a female sailor must be at the helm and 50 percent of the crew must be female. www.pointyachtclub.org. Awards will be at each regatta. At the last regatta, there will be a special Trilogy Trophy for the contestant who enters all three races and earns the most combined points.

Texas Race Week 2015, Galveston, TX, July 23-25

Texas Race Week is the premiere offshore yacht-racing event held by the Galveston Bay Cruising Association (GBCA), with race headquarters at the Galveston Yacht Club. The regatta encompasses three days of offshore sailboat racing on a variety of courses, beginning on Thursday with a 15- to 30-mile offshore route that lasts for five hours. Courses on Friday and Saturday run along the beach so onshore spectators can view the racing. The 40 to 50 yachts expected to compete will race PHRF, One-design and level fleets. Register online at www.gbca.org.

Northern Gulf Coast Race Calendar

See local club websites for club races.

Below schedules are tentative. The Gulf Yachting Association was scheduled to finalize schedules after the February press date. Contact the club websites for confirmation.

Clubs with regattas listed this month

BWYC	Bay Waveland YC, Bay St. Louis, MS
BYC	Biloxi YC, Biloxi, MS
BucYC	Buccaneer YC, Mobile, AL
CSA	Corinthian SA, New Orleans, LA
FYC	Fairhope YC, Fairhope, AL
FWYC	Fort Walton YC, Ft. Walton Beach, FL
GBCA	Galveston Bay Cruising Assoc., Galveston, TX
GYA	Gulf Yachting Association
GYC	Gulfport YC, Gulfport, MS
HYC	Houston YC, Houston, TX
LBYC	Long Beach YC, Long Beach, MS
LYC	Lakewood YC, Seabrook, TX
MYC	Mobile YC, Mobile, AL
NOYC	New Orleans YC, New Orleans, LA
NYCP	Navy YC Pensacola, FL
OSYC	Ocean Springs YC, Ocean Springs, MS
PBYC	Pensacola Beach YC, Pensacola Beach, FL
PCYC	Pass Christian YC, Pass Christian, MS
PYC	Pensacola YC, Pensacola, FL
PontYC	Pontchartrain YC, New Orleans, LA
StABYC	St. Andrew's Bay YC, Panama City, FL
SYC	Southern YC, New Orleans, LA

JUNE (* = see "Major Upcoming Regattas" this section)

6	Cancer Society Regatta. PYC
6	Single-Handed Race. CSA North Shore Fleet
6-7	Candler Regatta. StABYC
6-7	School's Out Regatta. PontYC
12-14	52nd Annual Navy Cup. NYCP*
13	Race to the Coast. SYC
13	New Orleans to Gulfport Race. SYC
13	Children's Hospital Charity. FYC
13-14	Billy Bowlegs Regatta. FWYC*

See RACE CALENDAR continued on page 61

GRAND SLAM

YACHT SALES
LAT N 27° 31' LONG W 82° 30'

Serving Yachting Enthusiasts Since 1994

Cortez, FL Jacksonville, FL Key Largo, FL

Authorized
Dealers

Factory Warranty
Facility

Cortez Cove Boatyard Office - 941-792-9100

Jacksonville Huckins Boatyard Location - 904-652-8401

Key Largo Catamaran Boatyard Location - 305-394-1709

2002 Novatec 55 Islander
Bristol condition, low hours, loaded with all factory options. Offered at \$449k. Call Frank 941-962-5969

2002 Endeavour 44 Trawlercat
Owner Moved Up; Turn Key
SAIL PENDING
Call Frank 941-962-5969

1987 Endeavor 42
Center Cockpit, Ready for cruising & loaded. Reduced \$79k. Call George 941-792-9100

1993 Pacific Seacraft 34 Crealock
Rare shoal draft version, New rig, low Yanmar hours, very nice condition. Offered at \$94k. Call Dale 941-586-3732

SAIL AND POWER BOATS

2005 72' Grand Banks Aleutian	SOLD \$1,900,000
1990 65' Striker 580 Sportfish	Reduced \$189,000
2003 60' Novatec Fast Trawler	Reduced \$439,000
2008 52' Symbol Pilothouse	\$599,000
1980 Morgan 512 OI Sloop	\$129,000
2003 Novatec 48 Fast Trawler, Bristol	SALE PENDING
2002 48' Sea Ray Sedan Bridge	SOLD \$229,000
2011 47' Sea Ray Sundance	Reduced \$559,900
1999 45' Sea Ray Express Bridge	SOLD \$129,900
2006 44' Manta Powercat	\$459,000
2003 43' Silverton ACMY	\$199,000
1982 44' Gallart Motor Sailer	\$59,900
1989 44' Nova Targa ACMY	Reduced \$59,900
2002 42' Carver Mariner	\$169,000
2005 41' Luhrs Convertible	\$245,000
2008 38' Hunter Sloop loaded	\$129,900
1981 36 Island Gypsy Trawler	\$62,500
1986 36' Grand Banks Classic, Bristol	\$119,000
1997 32' Luhrs Convertible diesel	\$74,900
1977 31' Pacific Seacraft Mariah Sloop	\$19,000
1984 31' Hunter Sloop Shoal Draft	\$16,900
1987 30' Catalina Sloop MKII Shoal Draft	\$16,900

Visit our website for detailed specs and more photos of all of our listings:

www.grandslamyachtsales.com

CORTEZ COVE BOATYARD

4522 121st Street West, Cortez, FL 34215
Toll-free 866-591-9373 • Tel 941-795-4200
info@grandslamyachtsales.com

DUNBAR SALES INC.

St. Simons Island, GA

"Making Dreams Come True"

Serving Southeastern Sailors

Since 1972!!

Representing

Catalina Yachts

In Georgia, the Carolinas & North Florida

All Catalina models on display and available for demo

Several quality used Catalina Yachts available

Offering Quality Brokerage, ASA Sailing Schools, and Sailing Charters
View our Inventory, Brokerage, and see our location at

www.dunbaryachts.com

800-282-1411

sales@dunbaryachts.com

Selling Your boat?

CALL KELLY!

WITH MASSEY YACHT SALES

How he can help sell your \$75K to \$1M sailboat

- ★ 35 years sailing experience; 23 years yacht broker experience
- ★ Certified Professional Yacht Broker (one of 3% of Florida Brokers)
- ★ Kelly will come to your home, office or boat — evenings included!
- ★ Massey Yacht Sales sells more brokerage sailboats than any firm in the Southeast U.S.

Kelly Bickford, CPYB

Massey Yacht Sales & Service
TAMPA BAY AREA

kelly@kellybickfordcpyb.com

Cell: 727-599-1718

ONE OF THE LARGEST SELECTIONS OF SAILBOATS & CATAMARANS

www.SailboatsInFlorida.com
www.CatamaransFlorida.com

72' Cooper Maple Leaf Pilothouse Ketch, 1986, The ultimate bluewater cruiser, Professionally maintained and always updated! \$795,000, Tom H @ 818-516-5742

53' Hinckley Cutter, 1973, Always maintained with numerous upgrades. This is a special boat! \$199,000, Tom S @ 727-742-2772

48' Chris White Catamaran, 1995, solar, life raft, full electronics. This is a MUST SEE boat! \$339,000, Cal @ 561-312-0010

47' Robertson and Caine Leopard, 2004, Twin diesels, new 8.5 Kohler genset, New electronics, new sails, \$339,000, Clark @ 561-676-8445

46' Hunter 460, 2001, New Electronics 2013, 76 HP Yanmar diesel, 6 KW genset, A/C watermaker, Washer/dryer, \$176,000, Kevin B @ 850-982-0983

45' Prout Owner Version Catamaran, 1996, Twin Diesel, 4 A/C units, wind generator, solar, Custom Hardtop, Loaded, \$288,900, Capt Calvin @ 941-830-1047

45' Voyage 450 Catamaran, 2007, New Genset, New A/C, New Saildrives, oversize watertanks, 4 cabin/4 heads, Loaded for cruising. \$339,000, Kevin @ 321-693-1642

43' Young Sun Offshore Cutter, 1978, Late model Yanmar, Solar, wind generator, Dual racors Wind Van steering, Serious Bluewater cruiser, \$99,900, Kirk @ 954-649-4679

42' Moody 419 1985, Bluewater cruiser, Solar, Garmin Autopilot, built to Lloyds Standards, \$89,900, Kevin @ 321-693-1642

38' Shannon Ketch, 1983 Very Well maintained, A/C, Watermaker, solar, generator, Davits, New canvas, \$110,000, Jane @ 813-917-0911

36' Bayfield, 1987, \$150K in upgrades in the last 3 years. You will never find another Bayfield like this one! \$99,900 Kevin @ 321-693-1642

32' Seaward 32 RK, 2012, 20" draft with electric powered centerboard up! A/C, Electric windlass, Can be trailered, Beautiful condition, \$145,000, Leo @ 941-504-6754

MULTIHULLS		LAKE WORTH		CAL		1980		SARASOTA		JOE	
62' MALCOLMTENNANTPOWER	1999	\$595,000	VANUATU	\$549,000	TOM	43' C&C LANDFALL	1984	\$ 64,000	CAPE CORAL	MARK	
60' KURT HUGHES KHSD	2000	\$549,000	VARCENUELA	\$224,500	KIRK	43' IRWIN	1988	\$ 49,000	ST PETERSBURG	JANE	
60' CUSTOM CATAMARAN	1999	\$549,900	TARPON SPRINGS	\$170,000	BILL	43' YOUNG SUN OFFSHORE	1978	\$ 99,900	FT LAUDERDALE	KIRK	
55' CHRIS WHITE TRIMARAN	1989	\$224,500	FT LAUDERDALE	\$339,000	KIRK	42' CATALINA MKR I	1969	\$104,750	FT MYERS BEACH	MIKE	
50' CUSTOM	2006	\$170,000	TARPON SPRINGS	\$299,900	CAL	42' CATALINA MKII	1998	\$112,000	NORTH PALM BEACH	CAL	
48' CHRIS WHITE	1996	\$339,000	STUART	\$349,000	CAL	42' TAYANA CC	1984	\$112,000	ST. PETERSBURG	DEAN	
48' AVENTURE SPORTSTER	2003	\$299,900	FORT MYERS	\$399,000	LEO	42' MOODY 419	1985	\$ 89,900	FERNANDINA BEACH	KEVIN	
47' R & C LEOPARD	2004	\$349,000	HOBE SOUND	\$339,000	CLARK	42' COLVIN GAZELLE	1975	\$ 97,000	WEST PALM BEACH	CAL	
45' VOYAGE CATAMARAN	2006	\$289,000	BVI	\$339,000	TOM	41' GULFSTAR CC KETCH	1973	\$ 44,800	ST. PETERSBURG	MARK	
45' VOYAGE 450	2007	\$339,000	FT. LAUDERDALE	\$288,900	TOM	41' MORGAN	1988	\$129,000	DAYTONA BEACH	JIM	
45' PROUT OWNERS VERSION	1996	\$288,900	PORT CHARLOTTE	\$410,000	CALVIN	41' BENEFAU	2001	\$100,000	DOMINICAN REPUBLIC	STEVE	
44' LAGOON 440	2006	\$410,000	BAHAMAS	\$399,000	KEVIN	40' HUNTER LEGEND	1987	\$ 50,000	CLEARWATER	STEVE	
44' LAGOON CATAMARAN	2007	\$450,000	CARIBBEAN	\$299,000	KEVIN	40' CHEOY LEE LRC	1979	\$ 79,900	FT LAUDERDALE	KIRK	
44' ST. FRANCIS	2002	\$290,000	JACKSONVILLE	\$199,000	TOM	40' BAYFIELD CUTTER KETCH	1983	\$109,000	FT. PIERCE	CAL	
42' MANTA MK IV	2008	\$389,900	ST. LUCIA	\$119,000	KEVIN	40' SCHUCKER TRAWLER	1978	\$ 82,000	PENSACOLA	KEVIN B	
42' CHRIS WHITE	2003	\$399,000	FL USA	\$119,000	CAL	40' BRISTOL YAWL	1973	\$ 39,900	POMPAHO BEACH	KIRK	
42' OSBORN CROWTHER	2001	\$199,000	HONOLULU, HI	\$348,000	KEVIN B	39' GULFSTAR SAILMASTER	1981	\$ 99,000	ST. AUGUSTINE	TOM	
38' KIT KAT	2007	\$119,000	WEST PALM BEACH	\$129,000	CAL	39' GRAND SOLEIL	1989	\$ 80,000	CARACAS, VENEZUELA	KEVIN	
38' SEAWIND 1160	2005	\$348,000	NAPLES	\$129,000	MIKE	39' BENEFAU 393	2003	\$109,900	FT. LAUDERDALE	KIRK	
36' PDC CAPELLA CUSTOM	1991	\$129,000	MARCO ISLAND	\$129,000	CAL	38' SHANNON	1983	\$110,000	ST. PETERSBURG	JANE	
36' PDC CAPELLA	2003	\$135,000	TITUSVILLE	\$129,000	KEVIN	38' CHIAPPINI SCHOONER	1990	\$ 69,500	MIAMI	CLARK	
36' PDC CAPELLA CLASSIC	1977	\$129,000	GRENADA	\$ 59,500	STEVE	38' KADEY KROGEN CUTTER	1986	\$ 64,900	NORTH PALM BEACH	KEVIN	
36' PROUT 3600 ESPRIT	2005	\$179,900	SARASOTA	\$ 82,000	DOUG	38' HUNTER 386	2004	\$ 99,900	MELBOURNE	KEVIN	
32' PDC ALTAIR LRC	1999	\$129,000	PALM CITY	\$ 39,900	CAL	38' DURBECK CUTTER	1981	\$ 55,000	PORT CANAVERAL	CAL	
30' ENDEAVOUR CAT	1993	\$ 59,500	CAPE CORAL	\$ 39,900	MIKE	38' BENEFAU IDVLE	1985	\$ 59,500	DUNEDIN	STEVE	
30' ENDEAVOUR MKII	1997	\$ 82,000	NEW PORT RICHEY		JANE	37' PEARSON SLOOP	1981	\$ 34,000	BRUNSWICK, GA	KEVIN	
						37' HUNTER	1983	\$ 28,000	VENICE	JOE	
						37' HUNTER	1996	\$ 60,900	PENSACOLA	KEVIN B	
						37' HUNTER	1984	\$ 32,000	MELBOURNE	KEVIN	
						37' O'DAY	1978	\$ 19,000	NORTH PALM BEACH	CAL	
						37' TAYANA	1977	\$ 59,000	PUERTO RICO	HARRY	
						36' ALLIED PRINCESS SCHOONER	1978	\$ 39,500	MARATHON	DAVID	
						36' BENEFAU 361	2002	\$ 97,000	GRENADA	STEVE	
						36' BAYFIELD	1987	\$ 99,200	TITUSVILLE	KEVIN	
						35' ISLAND PACKET CUTTER	1992	\$ 84,900	MELBOURNE	KEVIN	
						34' CATALINA	2001	\$ 79,000	NORTH PALM BEACH	CAL	
						34' HUNTER 340	2001	\$ 55,900	FT. LAUDERDALE	LEO	
						33' NAUTICAT PILOTHOUSE	1995	\$124,900	PORT CHARLOTTE	LEO	
						33' TARTAN	1981	\$ 34,900	ST. JAMES CITY	ART	
						33' NEWPORT SLOOP	1984	\$ 19,900	FT. LAUDERDALE	KIRK	
						33' HUNTER	2008	\$ 84,900	VENICE	KEVIN	
						32' PEARSON 323	1980	\$ 28,000	LAKE PARK	CAL	
						32' VANCOUVER	1986	\$ 39,000	NEW PORT RICHEY	JANE	
						32' BENEFAU FIRST	1984	\$ 29,500	FT. LAUDERDALE	KIRK	
						32' SEAWARD 32RK	2012	\$145,000	PUNTA GORDA	LEO	
						31' PACIFIC SEACRAFT	1979	\$ 45,000	SW. FL	JOHN	
						31' HUNTER	1986	\$ 25,000	PENSACOLA	RALPH	
						30' NONSUCH	1987	\$ 55,000	HOLLYWOOD	CAL	
						30' C&C	1973	\$ 23,000	BOCA RATON	CAL	
						28' LIBERTY PIED PIPER	1980	\$ 11,000	MERRITT ISLAND	STEVE	

Edwards Yacht Sales

Quality Listings, Professional Brokers

**BOAT LOANS
FROM 4.9%**

ROY EDWARDS • CLEARWATER • 727-449-8222
 TOM MORTON • ST. AUGUSTINE • 904-377-9446
 BILL MELLON • ST. PETERSBURG • 727-421-4848
 ART SCHMIDT • FT. MYERS • 239-464-9610
 DEAN RUDDER • NEW PORT RICHEY • 727-224-8977
 MARK NEWTON • TAMPA • 813-523-1717
 WENDY YOUNG • PUNTA GORDA • 941-916-0660
 KEVIN WELSH • MELBOURNE • 321-693-1642
 KIRK MUTER • FT. LAUDERDALE • 954-649-4679
 CAL LANDAU • WEST PALM BEACH • 561-312-0010
 TOM OLIVE • PUNTA GORDA • 256-710-4419
 MIKE CONLEY • FORT MYERS • 239-287-7213
 CLARK JELLEY • WEST PALM BEACH • 561-676-8445

JOE HANKO • 239-789-7510 • FT. MYERS
 STEVE BURNETT • NEW PORT RICHEY • 813-917-1175
 LEO THIBAUT • PUNTA GORDA • 941-504-6754
 JOE WEBER • BRADENTON • 941-224-9661
 JIM PIETSAK • DAYTONA BEACH • 386-898-2729
 TOM HAYES • BRADENTON • 818-516-5742
 CALVIN CORNISH • PUNTA GORDA • 941-830-1047
 JANE BURNETT • NEW PORT RICHEY • 813-917-0911
 KEVIN BARBER • PENSACOLA • 850-982-0983
 DOUG JENKINS • BRADENTON • 941-504-0790
 DAVID WHIDDEN • KEY WEST • 305-394-4266
 DERRICK DEFORGE • POMPAHO BEACH • 954-895-6615
 TOM SHEEHY • DUNEDIN • 727-742-2772

www.EdwardsYachtSales.com • 727-449-8222 • FAX 727-461-9379 • Yachts@EdwardsYachtSales.com

MURRAY
YACHT
SALES

Your Authorized Dealer for

SELECTED LISTINGS

Beneteau SENSE 55 2015 In Stock/Call for Package
Beneteau Sense 50 2012 \$469,900
Beneteau M50 1997 \$140,000
Gulfstar 50 Sailmaster 1984 \$150,000
Beneteau Sense 50 2012 \$450,000
Beneteau 49 (two to choose) starting at \$290,000
Beneteau Oceanis 48 2015 In Stock/Call for Package
Beneteau 473 2001 \$204,000
Catalina 470 2002 \$229,000
Beneteau 461 1997 \$126,900
Kelly Peterson 46 1985 \$174,000
Sea Master 46 1982 \$121,000
Beneteau Oceanis 45 2015 In Stock/Call for Package
Gulfstar 44 1982 \$84,000
Beneteau Sense 43 2011 \$309,000
Jeanneau 42 Deck Salon 2007 \$205,000
Catalina 42 MkII 1992 \$87,500
Beneteau ST42 2004 \$252,000
Beneteau 411 2001 \$117,000
Hunter 410 1999 \$105,000
Beneteau 393 2002 \$111,900
Beneteau 381 1997 \$81,000
Catalina 380 2000 \$110,000
Catalina 380 1997 \$84,900
Island Packet 380 2000 \$188,000
Beneteau Oceanis 38 2015 In Stock/Call for Package
Cabo Rico 38 1980 \$69,500
Bavaria 37 2000 \$79,500
Beneteau Idylle 11.50 (37") 1985 \$51,000
Beneteau 361 2002 \$75,000
Dufour 36 Classic 2003 \$87,000
Wauquiez Pretorien 35 1984 \$69,000
Beneteau Oceanis 35 2015 In Stock/Call for Package
Beneteau 343 2008 \$95,000
Beneteau 311 2004 \$55,000
Beneteau 31 Centerboard 2012 \$104,000
Seaward 26RK 2012 \$69,000
Pacific Seacraft Dana 24 2002 \$73,500
J/Boats J/70 2014 In Stock/Call for Package

Oceanis 35
 Centerboard
 Option 3' 9" to
 7'7" draft

Beneteau Oceanis (31' to 60')

J/Boat (22' to 43')

Beneteau Sense (43' to 55')

Beneteau First (20' to 45')

Details & Pictures - Go to www.MurrayYachtSales.com

Complete Gulf Coast Coverage
 New Orleans 504-283-2507
NewOrleans@MurrayYachtSales.com
 Pensacola 850-261-4129
Pensacola@MurrayYachtSales.com
 St. Petersburg 727-214-1590
StPete@MurrayYachtSales.com

We have IN & OUT of the Water Slips AVAILABLE for our Listings!
www.MurrayYachtSales.com

Boat Brokerage

The Yacht Sales Company offers
Hassle Free Boat Brokerage...
List With Us and Get Results!

From Sale To Sails...We Take Care of You!

CALL NOW FOR PREMIER LISTING SERVICES!

www.theyachtsalescompany.com
281-334-1993

1500 Marina Bay Dr./Pier 2
Watergate Yachting Center
Kemah, Texas, 77565

Punta Gorda Yacht Brokers

Your Southwest Florida
Com-Pac Dealer
941-833-0099

Punta Gorda's Oldest Yacht Brokerage

520 King Street, Punta Gorda, FL 33950
See our complete list of pre-owned power and sailboats at:

www.PuntaGordaYachtBrokers.com

Masthead Sailing Gear

(727) 327-5361 4500 28th St. N., St. Pete, FL 33714

www.mastheadsailinggear.com

Catalina Yachts Com-Pac Yachts
RS Sailboats Used Boat Brokerage

NEW & USED BOATS IN STOCK

New RS Quba 11'5". Starting at	\$3999
New RS Feva XL	\$6599
New RS Vision. Starting at	\$9799
New RS Aero 13'	\$7499
New RS CAT 16'. Starting at	\$9999
New RS Venture 16'. Starting at	\$16,399
Demo RS 100	\$9999
2015 Catalina 12.5 Expo	\$5488
2015 Catalina 14.2 Sloop	\$7029
2015 Catalina 14.2 Expo	\$7236
2015 Compac Picnic Cat	\$11,295
2014 Compac Legacy 16	\$11,500
2008 Catalina 16.5	\$5779
2015 Catalina 16.5	\$9180
2013 Compac Suncat/trlr	\$19,831
2003 Catalina 18 w/trlr	COMING SOON
2015 Compac SundayCat	\$17,345
2015 Compac Eclipse	\$26,595
2009 Compac Eclipse w/trlr	COMING SOON
2015 Capri 22 Wing Keel	\$22,865
2015 Catalina 22 Sport	\$21,529
2015 Catalina 27S Sport	\$79,559
2006 Precision 23 w/trlr	\$23,481
1994 Melges 24	\$15,000

Com-Pac Suncat

The **easiest** boat to
rig and launch!
Classic cat boat
design with modern
upgrades,
shallow draft. Cabin
sleeps 2, head.
Can be rigged in
under 5 min.
single-handed!

Financing Available

(800) 783-6953 www.mastheadsailinggear.com (727) 327-5361

YACHT BROKERS

Advertise in the *SOUTHWINDS*
Brokerage Section at special rates:

\$110 QUARTER PAGE

Quarter Page (includes 1 free classified ad/photo)

\$200 HALF PAGE

Half Page (includes 2 free classified ads/photos)

\$325 FULL PAGE

Full Page (includes 4 free classified ads/photos)

(12-month rates, black and white ads – add 20% for color)

Broker classified ads w/photos: \$15-\$20/month

Update Your Ads Monthly

The most cost effective way to reach southern boaters

CONTACT

editor@southwindsmagazine.com
or call (941) 795-8704

Worldwide Yacht Sales | Yacht Charters | New Yacht Construction

1996 51' Little Harbor - \$299,500
Tara Chase - 772.202.0676

1997 42' Kadey Kroger - \$359,000
Tara Chase - 772.202.0676

1999 42' Hunter - \$100,000
Curtis Stokes - 954.684.0218

1978 38' Seafarer - \$29,500
Michael Martin - 440.781.8201

1987 38' Cabo Rico - \$99,000
Bill Nelson - 954.328.0074

1995 36' Catalina - \$74,500
Curtis Stokes - 954.684.0218

1974 35' C&C - \$21,500
Michael Martin - 440.781.8201

1987 34' Pacific Seacraft - \$85,000
Curtis Stokes - 954.684.0218

1989 33' Siltala Nauticat - \$94,750
Michael Martin - 440.781.8201

2000 31' Corsair - \$84,900
Greg Merritt - 813.294.9288

1980 30' Seidelmann - \$5,500
Rob Dorfmeier - 216.533.9187

1976 28' Sabre - \$20,000
Curtis Stokes - 954.684.0218

To see more details about these and all other yachts around the globe, please visit our website below.

1.855.266.5676 | 954.684.0218 | info@curtisstokes.net

www.curtisstokes.net

CLASSIFIED ADS

Ads Starting at 3 Months for \$25.

FREE ADS — Privately owned gear up to \$200 and FREE boats (limitations apply)

E-mail ads to the editor, asking to place the ad, and give your name.

Free ads sent to us without politely asking to place the ad and/or without a name, will not be run.

For questions, contact editor@southwindsmagazine.com or (941) 795-8704

PRICES:

- These prices apply to boats, real estate, gear, dockage. All others, see Business Ads.
- Text up to 30 words with horizontal photo: \$50 for 3 months; 40 words @ \$60; 50 words @ \$65; 60 words @ \$70.
- Text only ads up to 30 words: \$25 for 3 months; 40 words at \$35; 50 words at \$40; 60 words at \$45. Contact us for more words.
- Add \$15 to above prices for vertical photo.
- All ads go on our website classifieds page on the first of the month of publication at no additional cost. Add \$10 to place the ad early on the website.
- The last month your ad will run will be at the end of the ad: (6/15) means June 2015.
- Add \$5 typing charge if ads mailed in or dictated over the phone.
- Add \$5 to scan a mailed-in photo.

DEADLINES:

Deadlines change monthly, but 1st of the month always works. Go online for exact dates. Go to the Classifieds page, then click on Place an Ad. www.southwindsmagazine.com

AD RENEWAL: 5th of the month preceding publication, possibly later (contact us). Take \$5 off text ads, \$10 with photo, to renew ads another 3 mos.

BUSINESS ADS:

Except for real estate and dockage, prices above do not include business services or business products for sale. Business ads are \$20/month up to 30 words. \$35/month for 30-word ad with photo/graphic. Display ads start at \$38/month for a 2-inch ad in black and white with a 12-month agreement. Add 20% for color. Contact editor@southwindsmagazine.com, or (941) 795-8704.

BOAT BROKERAGE ADS:

- For a 30-word ad with horizontal photo: \$20/month for new ad, \$15/month to pick up existing ad. No charge for changes in price, phone number or mistakes.
- All ads go on our website classifieds page on the first of the month of publication at no additional cost. Add \$10 to place the ad early on the website. Unless you are a regular monthly advertiser,

credit card must be on file.

TO PLACE AND PAY FOR AN AD:

1. **Internet** through PayPal at www.southwindsmagazine.com. Applies only to \$25 and \$50 ads. (All others contact the editor) Put your ad text in the subject line at the end when you process the Paypal payment, or e-mail it to: editor@southwindsmagazine.com. E-mail ALL photos as [separate jpeg attachments to editor](#).
2. **E-mail, phone, credit card or check.** E-mail text, and how you intend to pay for the ad to editor@southwindsmagazine.com. E-mail photo as a [jpeg attachment](#). Call with credit card number (941) 795-8704, or mail a check (below).
3. **Mail your ad in.** Southwinds, PO Box 14456, Bradenton, FL 34280, with check or credit card number (with name, expiration, address). Enclose a SASE if photo wanted back.
4. **We will pick up your ad.** Send airline ticket, paid hotel reservations and car rental/taxi (or pick us up at the airport) and we will come pick up your ad. Call for more info.

We advise you to list the boat type first followed by the length. For example:

Catalina 30. Your boat is more likely to be found by Internet search engines in this format.

Boats & Dinghies
Boat Gear & Supplies
Business for Sale

Engines for Sale
Help Wanted
Hotels

Real Estate for Sale or Rent
Slips for Rent/Sale
Too Late to Classify

BOATS & DINGHIES

2009 DYER DHOW. 8 feet. Very good condition, oars w/leather, engine mount, embedded serial numbers, perfect towing, three persons plus equipment. 4-cycle Yamaha 2.5 engine. \$1000 for boat. Engine \$500. Richard Edson (727) 940-2695. (8/15)

17' Com-Pac Suncat 2013. Excellent condition, trailer, unique hinged mast system, shoal draft keel, outboard brackets, bimini, lazy jack, portable head, transom ladder, sleeps 2. \$19,831. Call Paul at Masthead Enterprises, 800-783-6953, or (727) 327-5361. www.mastheadsailinggear.com

1985 Wilkinson 22 ft Cat Boat. Gaff Rig, 8HP Yanmar Diesel rebuilt 2012, Hull refinished 2014, V-berth, enclosed head, galley sink, large storage areas. Call (813) 447-1989. Lauderdale area, make offer. (7/15)

24' Bahama Sandpiper. Gaff-rigged Cat Ketch, 1978, with trailer. Pocket cruiser is a head turner in any fleet, by Chuck Paine. 18" draft, 1500# lead ballast. \$3,500. Stewart Marine, Miami. (305) 815-2607. www.marinesource.com. bstewart_yachts@msn.com

Classic 1968 Morgan 24/25. Good Doyle sails. 155%, 110%, storm jib. Hull gelcoat in 2012. 6 hp Nissan OB. Located in Gulfport, Florida. \$2500. Contact Pete at (727) 776-1353. (6/15)

26' Seaward 26RK 2012 w/Trailer, 1'3 to 6' draft, electric retractable keel, mast lowering/raising system, 8 S/S ports, roller furling genoa, \$69,900. 800-826-2807. Pics & specs at www.MurrayYachtSales.com

2" DISPLAY ADS STARTING \$38/MO.

Classified Ads in Southwinds
\$50 for a 3-month ad with photo
\$25 or text ad only.
editor@southwindsmagazine.com

CLASSIFIED ADS

1984 27' Albin Family Cruiser. Trawler cruising on a budget. Diesel engine, wind and solar power, air conditioning, inverter, refrigeration, center cockpit with forward and private aft stateroom. Alan (941) 350-1559. AlanWYS@gmail.com. Details at: www.windsweptyachtsales.com. \$25,000

31' Pacific Seacraft Mariah 1977. Yanmar diesel, project boat, needs starboard side cap rail, electrical and interior clean up. Please call George for details and appointment for inspection. Asking \$19,900 with offers encouraged. (941) 792-9100. Grand Slam yacht Sales.

32' PDQ Altair LRC 1999. Twin inboard Yanmars 18hp, 2014 rebuilt raw water pumps, 2009 refrigerator, hardtop bimini, dodger, elect windlass, 2 solar 135 watts, Raymarine SC 70 C/Tridata/wind/auto pilot, & MORE! \$129,000. Call Cal @ (561) 312-0010. www.CatamaransFlorida.com. Edwards Yacht Sales

H-28 by Parkins Marine, Fort Lauderdale. Fiberglass. 1982 cutter rig, Yanmar 2GM diesel. Impeccably maintained by professional yacht captain owner. Many upgrades. Asking \$49,500. Negotiable. Located St. Augustine. For details, call Bill at (239) 246-1777. (8/15)

1984 31' Hunter Shoal Draft Sloop. Roller furling headsail, Yanmar FWC diesel, Marine Air/Heat, Garmin Chart plotter/sounder, sails in very good condition with newer sun guards applied, recent bottom job, new bimini, cockpit cushions, stack pack and sail cover. \$16,900. Call George (941) 792-9100 Grand Slam Yacht Sales

33' Tartan, 1981. Speed by S&S, tough by Tartan, 3 sails, 24hp diesel, 4'5" Scheel keel. \$23,000. Stewart Marine, Miami. (305) 815-2607. www.marinesource.com. bstewart_yachts@msn.com

1976 28' Sabre - \$20,000 - Curtis Stokes - (954) 684-0218 curtis@curtisstokes.net

32' CATALINA 320 1999. Well kept racer/cruiser. Roller furling jib. Flaking system on main. Yanmar 27hp recently maintained. Wing keel. Lots of electronics with portable air conditioner and flat screen TV included. Full cockpit bimini. Clean and smells like new. Motivated seller. \$62,500 obo. Call Dave at (941) 685-5755. (8/15)

34' Beneteau 343 2008. 4'9 draft, in-mast furling, AC, Electronics, Bimini/Dodger, Refrig/Freezer. \$95,000. (727) 214-1590. Pics & Specs at www.MurrayYachtSales.com

1987 30' Catalina MKII. 3'10" Shoal-draft wing keel, one-owner boat with roller furling head sail, Universal diesel, propane SS cook-top w/oven, microwave, shore power, all original except for custom hard bimini top and in good condition. \$16,900. Call George (941) 792-9100 Grand Slam Yacht Sales

32 ft. Dutchflyer/Holland Yachts 1983. Fully equipped for cruising/liveaboard. Solar panels, full enclosure, radar, chartplotter, Autohelm, SSB, TV antenna, 3GMF Yanmar, new bottom paint. Just returned from Bahamas. \$27,000. Located in LaBelle, FL. billpattysail@aol.com (410) 279-7942. (7/15)

1984 34' Sabre Classic. A rare opportunity to purchase a classic boat that needs a little "sweat equity". Centerboard; 4' draft, sails, canvas, diesel, new batteries. See our website for details on what she needs for restoration. www.windsweptyachtsales.com. Alan (941) 350-1559. AlanWYS@gmail.com. \$13,000.

Subscribe to **SOUTHWINDS**
www.southwindsmagazine.com

CLASSIFIED INFORMATION PAGE 54

CLASSIFIED ADS

34' Hook Kelly Custom. 1982. Diesel runs perfect. Excellent condition. Price cut to \$12,500 OBO. Owner retired and anxious to sell. Proven PHRF winner. Contact Terry at (941) 723-6560. (6/15)

1995 36' Catalina MK II - \$74,500 - Curtis Stokes - (954) 684-0218 - curtis@curtisstokes.net - www.curtisstokes.net

1993 NAJAD 370 from Sweden. Volvo Diesel, New Generator, Bow Thruster, Air Conditioning, In-Mast Furling, Roller Furling Head Sail, New Teak Decks, Beautiful Center Cockpit Performance Cruiser in excellent condition. Call for appointment (941) 792-9100 Note: vessel is currently restricted from sale in US waters-\$179,000. (6/15)

1992 34' Sabre Classic. Diesel, radar, GPS, Exc sail inventory including spinnaker. Refrigeration, 4'6" Wing keel. Bimini/Dodger and more. Alan (941) 350-1559. AlanWYS@gmail.com. Details at: www.windsweptyachtsales.com. \$94,500.

36' Allied Princess Schooner 1978. GO GREEN! Custom refit in 2013! ELECTRIC 10kw 48 volt engine! NEW sails, 2 solar panels, Vesper AIS Transceiver, elect windlass, HydroVane steering, composting toilet, & MORE! \$39,500. Call David @ (305) 394-4266. www.SaiboatsinFlorida.com, Edwards Yacht Sales

1979 Shannon 38 ketch. Recent upgrades. New engine, batteries, inverter, stove, varnish, cabin sole, wiring, electronics and upholstery. Cost of upgrades approximately \$50,000. Asking price \$99,900. Negotiable. Call David Martin at (864) 378-2889. (7/15)

AUCTION

35' Cal-Jensen Reconditioned Hull, dual custom aluminum tanks, mast, boom, pole, "newly" overhauled Westerbeke engine, and more. In Kemah, TX. Bidding, terms, conditions, photos. ONLINE ONLY. May 29-June 25 at TEXASAUCTIONS.BIZ (6/15)

Irwin 37 1976 CC. 4-108, solar panels, Windgen, shoal draft, Profurl, new sails, Autopilot, GPS, depth, VHF, SSB, TV, bimini, dodger. Good liveaboard. \$28,000. swimcav@att.net. (954) 524-5084. (6/15)

1987 38' Cabo Rico - \$99,000 - Bill Nelson - (954) 328-0074 - bill@curtisstokes.net - www.curtisstokes.net

36' Presto Ketch 1982. Fiberglass, shoal draft, tanbark sails, Yanmar 30 diesel. Perfect for Bahamas, Florida Keys and Chesapeake. \$24,800. Located in NC. Specs and pictures at www.beaufortyachtsales.com

Several like new, one-owner **Catalina 350s & Catalina 375s** available! Dunbar Sales, Inc., www.dunbaryachts.com. (800) 282-1411.

2008 38' Hunter. Loaded, Factory Mariner's Package, Bristol, shoal draft, genset, AC, watermaker, satellite TV, tender, must see. \$129,900. Grand Slam Yacht Sales. Call Jim (904) 652-8401.

CLASSIFIED INFO — PAGE 54

2" DISPLAY ADS STARTING \$38/MO.

Text only ads: \$25/3 mo.

CLASSIFIED ADS

38' Catalina 380 '97 & '00 models to choose from, shoal & deep draft, in-mast furling & standard, air conditioning, cushions and more starting at \$84,900. (800) 826-2807. Pics & specs at www.MurrayYachtSales.com

40' Hunter Legend 1987. Sloop-rigged, aft cockpit beauty! 40hp Yanmar, NEW 2013: standing & running rigging, chartplotter, VHF, battery charger, holding tanks, & MORE! \$50,000, Call Steve @ (813) 917-1175. www.SailboatsinFlorida.com. Edwards Yacht Sales

Catalina 42s. Two available – one owner, loaded, low hours. Call (800) 282-1411 for detailed listings.

1984 38' Sabre Centerboard. Classic Layout. 4'3" draft. In mast furling, Diesel, stainless ports, GPS, VHF, Xantrex inverter, refrigeration, Gori prop, and more. Alan (941) 350-1559. AlanWYS@gmail.com. Details at: www.windsweptyachtsales.com. \$59,900

40' Tashing Baba 1983. Yanmar 28hp. NEW in 2010: 3.5kw gen, standing rigging, backstay, windlass, AC, alum fuel tank, elect marine head, refrig & freezer, battery charger, Garmin sonar & radar, & MORE! MUST SEE! \$99,000. Call Steve @ (813) 917-1175. www.SailboatsinFlorida.com. Edwards Yacht Sales

43' Fountaine Pajot Belize. Owners edition 2006 vintage with all options plus. \$449,500. Please contact Ed at Punta Gorda Yacht Brokers in South Florida at (941) 833-0099.

1983 38' Sabre Centerboard. Aft Cabin Layout. 4'3" draft, stackpack mainsail, GPS, VHF, numerous updates and beautiful teak interior. Alan (941) 350-1559. AlanWYS@gmail.com. Details at: www.windsweptyachtsales.com. \$49,900

Bristol 41.1 aft cockpit 1985. Perfect Florida/Bahamas cruiser with 4'6" draft. \$95,000. Broker Bill Eve at 386-451-3931. www.DaytonaYachts.com (6/15)

43' Beneteau Sense 2011. In mast furling, AC, genset, davits, dinghy & OB, full electronics, full canvas pack, two cabin/1 head, bow thruster. \$309,000. (727) 214-1590. Pictures & specs at www.MurrayYachtSales.com.

39' Irwin, 1978. "Everything works, No leaks" 400-watt solar charger mounted on arch. 30hp. Yanmar, carefully rebuilt. 4'3" draft. Now \$27,500. Stewart Marine, Miami (305) 815-2607. www.marinesource.com bstewart_yachts@msn.com

42' Jeanneau 42 DS 2007. In-Mast Furling, Shoal Keel, Genset, AC, Full Electronics, Bow Thruster, Windlass, Electric Winch, Full Canvas, Very Clean & True Turn Key. \$205,000. (504) 283-2507. Pics & Specs at www.MurrayYachtSales.com

Subscribe to *SOUTHWINDS*

\$24/year • 3rd Class

\$30/year • 1st Class

Subscribe on our secure Web site

www.southwindsmagazine.com

BROKERS:

Advertise Your Boats for Sale.

Text & photo ads:

\$50 for 3-months.

Text only ads: \$25 for 3 mo.

CLASSIFIED INFO — PAGE 54

CLASSIFIED ADS

44' Gallart Motor Sailor, 1982. With Twin 65 hp Volvo Diesel Straight Drives, Diesel Generator, 3 Cabins, 2 Heads, 2 Helm Stations, GPS, Radar, SSB, Solar, VHF, Stereo, TV, Dinghy w/OB, RF Main, RF Jib. Needs some TLC. \$59,900. At our docks in Cortez, FL. Call George (941) 792-9100

49' Beneteau 49 2008. \$290,000. Generator, AC, Bow Thruster, 4 electric winches, in-mast furling, shoal draft, canvas, full electronics package & more. (727) 214-1590. Specs & pics at www.MurrayYachtSales.com

53-foot Hinckley World Cruiser. Major refit. 5' 10" centerboard draft, 135 hp Lehman, Elect. winches, 12.5 KW Gen., 2 A/Cs, roller furling, bowthruster, liferaft. \$219K. Also available to buy/mtge—a 67-foot liveaboard slip in Marathon. (516) 448-9452. (6/15)

Morgan 44 CC. Well kept, cruising ready, great liveaboard, AC. Updated electronics, Genset, EVERYTHING! Stern arch, wind gen, AIS, solar, davits, swim platform, bimini enclosure, furling. Reduced. \$120,000. Owner (727) 466-6444. (6/15a).

49' Hunter 2007. Tall rig and SHOAL DRAFT, bow thruster, great electronics, cutter rig, watermaker, cabin heater, Genset, full reverse-cycle heat and air, and the best value on the market today. Call Kelly Bickford CPYB @ (727) 599-1718

61' Custom Pedrick Cutter 1985. Set up for short or single handed cruising, keel/cb for shoal waters, electric winches, Hood Stowaway mast, Air & Genset. REDUCED to \$219k. Contact Kelly Bickford CPYB, (727) 599-17818, or email kelly@kellybickfordcpyb.com.

2002 46' Ray Creekmore Custom Built Center Cockpit. Aft owner's stateroom, Cutter rigged, diesel, solid construction. Alan (941) 350-1559. AlanWYS@gmail.com. Details at: www.windsweptyachtsales.com. \$49,900.

Bavaria Cruiser 50, 2013. Still Brand New with that Brand New Smell! Stayed with Dealer until January 2015...only thing wrong was it needed to be bigger for the family! Amazing opportunity to buy NEW with a HUGE discount! Call James Tiernan at (832) 849-7322. www.theyachtsalescompany.com

dwyermast.com

- Masts
- Booms
- Hardware
- Rigging

DWYER
Aluminum Mast Co.
203-484-0419

47' CSK catamaran. Cold mold construction, 1962, 18 1/2' beam, 3' draft, 55hp diesel, 4 sails. This Rudy Choy design, with asymmetrical hulls, was ahead of her time \$35,000. Stewart Marine, Miami, (305) 815-2607

1996 51' Little Harbor Tara Chase – \$299,500 (772) 202-0676, or tara@curtis-stokes.net www.curtisstokes.net

**Text only ads:
\$25/3 mo.**

TIRED OF HAND STEERING?
GET THE RELIABLE, POWERFUL WHEEL PILOT

- ◆ Quiet & Dependable
- ◆ Powerful
- ◆ Easy Owner Installation
- ◆ Low Power Consumption
- ◆ Built for Immersion

CPT
AUTOPILOT

www.cptautopilot.com 831-687-0541
9AM-5PM PACIFIC TIME

CLASSIFIED INFO — PAGE 54

CLASSIFIEDS ADS

BOAT GEAR & SUPPLIES

Wanted: Lewmar 16 two-speed self-tailing winch - or similar make and model, Raymarine C-70 GPS Chartplotter (941) 792-9100.

FREE ADS

Free ads in boat gear for all gear under \$200 per item. Privately owned items only. NO photos.

Editor@southwindsmagazine.com.

(941-795-8704)

Precision folding Bike. Lightweight magnesium. \$125. Cortez, FL. (941) 792-9100.

We Specialize in Complete Packages

SEATECH SYSTEMS™

800.444.2581 • 281.334.1174

info@sea-tech.com • www.sea-tech.com

Navigation, Communication & Weather

BUSINESSES FOR SALE

SAILING CHARTER BUSINESS. Includes Nonsuch 30 Cat Boat in Wilmington NC. Established and Profitable for 5 years with Growth Possibilities. Downtown Slip, Perfect for Couples. Phone 910.538.8884 or email: captalanheld@gmail.com

ENGINES FOR SALE

Perkins 4.108 Re-manufactured Long Blocks. \$5,995 plus your rebuildable core engine, or \$500 core charge. Plus shipping from Pensacola, FL. bshmarine@yahoo.com

HELP WANTED

Sailboat CAPTAINS needed in Miami. P/T day charter operation in Miami, FL. Must have a USCG 50Gt MASTER license or better. Sailboat experience required. Part-time only. More online at www.MiamiSailing.net/careers. (6/15)

Help Wanted in Canvas Shop in North Carolina. Well-established Marine Canvas Shop seeks new operator. Current operator retiring. Shop is located on site at the region's 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. mccotter@beaufort-co.com

Independent Writers in the Florida Keys. Paid by the word. To write about cruising and sailing (including trawler cruising if you are a trawler cruiser) in the Keys. editor@southwindsmagazine.com.

Independent Writers in the northern Florida Coast—and Florida's Big Bend—Florida Panhandle, Alabama, Mississippi, Louisiana, Texas. Paid by the word. To write about cruising and sailing (including trawler cruising if you are a trawler cruiser) in the area. editor@southwindsmagazine.com.

Edwards Yacht Sales is expanding! We have several openings for yacht brokers in Florida. Looking for experienced broker or will train the right individual. Must have boating background and be a salesman. Aggressive advertising program. Come join the EYS team! Call in confidence, Roy Edwards (727) 507-8222 www.EdwardsYachtSales.com, Yachts@EdwardsYachtSales.com

HOTELS

Ponce de Leon Hotel

Historic downtown hotel at the bay, across from St. Petersburg Yacht Club. 95 Central Ave., St. Petersburg, FL 33701 (727) 550-9300

www.poncedeleonhotel.com

\$50 – 3 mo.
Ad & Photo
941-795-8704

REAL ESTATE FOR SALE OR RENT

Townhouse (2/2.5). End unit. Deep-water slip, pool, quiet gated community, great fishing and sailing on Apalachee Bay, Shell Point Beach, 35 miles south of Tallahassee. \$179,000. Phone (850) 599-5450. (8/15)

Boating, fishing, relaxing on 20k acre lake in Northeast "Old Florida" in small, quiet, lake-front senior mobile home park. Conveniently located, reasonable lot rent. Homes from \$2,000 to \$21,000. (386) 698-3648 or www.lakecrescentflorida.com (7/15A)

SLIPS FOR RENT/SALE

DOCK SPACE off SARASOTA BAY!! Slips start at \$117 a month on 6-month lease. Sheltered Marina accommodates up to 28' sail or power boats. Boat ramp. Utilities included. Call Office: (941) 755-1912. (7/15A)

BROKERS:

Advertise Your Boats for Sale.

Text & Photo Ads: \$50 for 3-months.

Text only ads: \$25 for 3 months

merge. When they surface, they sit in a relaxed, duck-like fashion and kick their heads back, as if drinking a shot of whiskey, and work their catch down their throats.

Later in the day, several men precariously positioned a small Jacuzzi on the bow of a boat where it clearly didn't belong. Our new friend David is a permanent resident and as he was passing by, he remarked, "Things are going to get very interesting around here the closer it gets to the Jimmy Buffett concert."

An outdoor amphitheater is onsite that draws all kinds of musical talent—but none as big as the legendary Jimmy Buffett.

And David was right. On the day of the concert, tens of thousands of parrot heads migrated to The Wharf. Middle aged men and women were dressed in outfits that displayed every color of the rainbow. Men strutted around shirtless with coconut bras, and just about everybody adorned some sort of creative head-gear that resembled a shark fin, palm trees and of course, parrots.

The marina was full to capacity, and Jimmy Buffett tunes emanated from just about every boat. Conch Republic flags flew high from sailboat masts and a constant cheering and laughter drifted around the yachts that made it impossible not to smile.

And just as quickly as the Parrot Heads flocked in, they were gone. Roxanne and I spent the next morning drinking coffee on the back deck watching the shrimp boats return from a night of hard work.

David stopped by and asked, "You two going to the mullet toss this weekend?"

I let out a slight chuckle at the thought of an event centered around the sole activity of throwing a fish.

David must have read my mind and continued, "Yep, it's exactly what you think it is—a bunch of people grabbing a fish by the tail and letting them fly."

We didn't participate in the mullet toss. Our time at The Wharf had come to its end, and it was time to move on. But on our next visit, I'm definitely going to see how far I can toss a fish.

Conrad Cooper and his wife Roxanne live aboard and cruise on a 49-foot DeFever motoryacht, Latitude. He is the author of Own Less & Live More. www.OwnLessAndLiveMore.com

ADVERTISERS INDEX

TELL THEM YOU SAW IT IN *SOUTHWINDS!* *SOUTHWINDS* provides these lists as a courtesy and asks our readers to support our advertisers. The lists includes all display advertising.

Absolute Tank Cleaning16
 Advanced Sails20
 Allstate Insurance13
 American Rope & Tar17
 Anchor Rescue17
 Art of Wooden Boat Repair17
 Atlantic Sail Traders20
 Bacon Sails20
 Beaver Flags17
 Beneteau Sailboats64
 Beta Marine24
 Bimini Bay Sailboat Rentals15,22
 Blenker Boatworks & Marina32
 Bluewater Sailing School15,23
 BoatNames.net16
 Bone Island Regatta9
 Borel17
 Cajun Trading Rigging20
 Cape Coral Yacht Basin32
 Capt Marti's Books/Seminars16
 Capt. Rick Meyer17
 Catamaran Boatyard16,33
 C-Head Compost Toilets18
 Clearwater Municipal Marina32
 Coolnet Hammocks18
 CopperCoat31
 CPT Autopilot58
 Cracker Boy Boatyard33
 Cruising Guide to Cuba17
 Cruising Solutions6
 Cuba Cruising Guide17
 Curtis Stokes Yacht Brokerage53
 Dockside Radio24
 Doctor LED41
 Dry Bunks26
 Dunbar Sales49
 Dunbar Sales Sailing School15
 Dwyer mast58
 Eastern Yachts/Beneteau64
 Ecotop18
 Edwards Yacht Sales50
 EisenShine16
 Fair Winds Boat Repairs19
 Far East Sailmakers40
 First Patriot Insurance12,13
 Fishermen's Village Marina25
 Flying Scot16
 Froli Sleep18
 Garhauer2
 Glades Boat Storage7,33
 Grand Slam Yacht Sales49
 Gulfport City Marina29
 Harbourgate Marina33
 Hero's Loop17
 Hidden Harbor Marina33
 Hobie Cats/Tackle Shack5
 Hotwire/Fans & other products18
 Indiantown Marina33
 Irish Sail Lady20
 J Prop42
 J/Boats - Murray Yacht Sales51
 Kelly Bickford, Broker49

Key Lime Sailing19
 Keys Rigging20
 KnotStick18
 Lasdrop29
 Laser5
 Lippincott Canvas25
 Mack Sails30
 Madeira Beach Municipal Marina6
 Marine Tech Services16
 Martek Davits40
 Masthead Enterprises18,21,52
 Mastmate18
 Mobile Marine Services16
 Murray Yacht Sales/Beneteau51
 National Sail Supply21
 Nature's Head19
 Nickle Atlantic18
 North Sails35
 Optimist5
 Outland Hatch Covers19
 Panama City Marina32
 Paradise Marina33
 Pasadena Marina32
 Ponce de Leon Hotel59
 Port Visor26
 Precision5
 Punta Gorda Yacht Brokers52
 Regatta Pointe Marina32
 Regatta Time in Abaco11
 Rigging Only20
 Safe Cove Boat Storage41
 Sail Repair21
 Salt of a Sailor book17
 Schurr Sails36
 Sea School14
 SeaTech59
 Seaworthy Goods19,26
 Simple Sailing15
 Smartkat Catamarans43
 Source Mobile Marine16
 Sparcraft - Wichard8
 Sparman USA28
 Spotless Stainless19
 St. Petersburg Marina32
 Sunfish5
 Sunrise Sails, Plus20
 Sunset Cay Marina33
 Tackle Shack5
 Teak Guard44
 Teak Hut19
 The Yacht Sales Company52
 TideSlide5
 Tiki Water Sports20
 Tohatsu Outboards20
 Twin Dolphin Marina32
 UK Sailmakers21
 Ullman sails16,21
 US SAILING3
 US Spars37
 Vacu Wash21
 WHEELER43
 Wichard - Sparcraft8
 Winch Bit28
 Windrider Trimarans22
 Windswept Yacht Sales63
 Zarcor10

ADVERTISER'S CATEGORIES

TELL THEM YOU SAW IT IN *SOUTHWINDS!* *SOUTHWINDS* provides these lists as a courtesy and asks our readers to support our advertisers. The lists includes all display advertising.

SAILBOATS – NEW AND BROKERAGE

Beneteau.....	64
Curtis Stokes Yacht Brokerage.....	53
Dunbar Sales.....	49
Eastern Yachts.....	64
Edwards Yacht Sales.....	50
Flying Scot.....	16
Grand Slam Yacht Sales.....	49
Hobie Cats/Tackle Shack.....	5
Kelly Bickford, Broker.....	49
Laser.....	5
Masthead Yacht Sales/Catalina.....	18,21,52
Murray Yacht Sales/Beneteau.....	64
Optimist.....	5
Precision.....	5
Punta Gorda Yacht Brokers.....	52
Smartkat Catamarans.....	43
Sunfish.....	5
Tackle Shack/Hobie/Sunfish, St. Petersburg.....	5
The Yacht Sales Company.....	52
Windrider Trimarans.....	22
Windswept Yacht Sales.....	63

GEAR, HARDWARE, ACCESSORIES, CLOTHING

Anchor Rescue.....	17
Beaver Flags.....	17
Borel.....	17
Cajun Trading Rigging.....	20
C-Head Compost Toilets.....	18
Coolnet Hammocks.....	18
CopperCoat.....	31
CPT Autopilot.....	58
Cruising Solutions.....	6
Doctor LED.....	41
Ecotop.....	18
Froli Sleep.....	18
Garhauer.....	2
Hotwire/Fans & other products.....	18
J Prop.....	42
KnotStick.....	18
Lasdrop.....	29
Martek Davits.....	40
Masthead Enterprises.....	18,21,52
Mastmate Mast Climber.....	18
Nature's Head.....	19
Nickle Atlantic.....	18
Outland Hatch Covers.....	19
Seaworthy Goods.....	19,26
Sparman USA.....	28
Spotless Stainless.....	19
Tackle Shack/Hobie/Sunfish, Precision.....	5
Teak Guard.....	44
Teak Hut.....	19
TideSlide.....	5
Wheeleez.....	43
Winch Bit.....	28
Zarcor.....	10

SAILS (NEW & USED), RIGGING, SPARS, RIGGING SERVICES, CANVAS

Advanced Sails.....	20
Atlantic Sail Traders.....	20
Bacon Sails.....	20
Cajun Trading Rigging.....	20
Dwyer Mast/spars, hardware, rigging.....	58
Far East Sailmakers.....	40
Keys Rigging.....	20
Lippincott Canvas.....	25
Mack Sails.....	30
Masthead/Used Sails and Service.....	18,21,52
National Sail Supply, new&used online.....	21
North Sails.....	35
Rigging Only.....	20

Sail Repair.....	21
Schurr Sails, Pensacola FL.....	36
Sparcraft - Wichard.....	8
Sunrise Sails, Plus.....	20
UK Sailmakers.....	21
Ullman Sails.....	16,21
US Spars.....	37
Vacu Wash.....	21
Wichard - Sparcraft.....	8

SAILING SCHOOLS, CAPTAIN'S LICENSE INSTRUCTION

Bimini Bay Sailing School.....	15,22
Bluewater sailing school.....	15,23
Dunbar Sales Sailing School.....	15
Sea School/Captain's License.....	14
Simple Sailing.....	15
US SAILING.....	3

MARINE ENGINES AND ACCESSORIES

Beta Marine.....	24
Tiki Water Sports.....	20
Tohatsu Outboards.....	20

MARINAS, MOORING FIELDS, BOAT YARDS

Blenker Boatworks/marina.....	32
Cape Coral Yacht Basin.....	32
Catamaran Boatyard.....	16,32
Clearwater Municipal Marina.....	32
Cracker Boy Boatyard.....	33
Fishermen's Village Marina.....	25
Glades Boat Storage.....	7,33
Gulfport City Marina.....	29
Harbourgate Marina.....	33
Hidden Harbor Marina.....	33
Indiantown Marina.....	33
Madeira Beach Municipal Marina.....	6
Panama City Marina.....	32
Pasadena Marina.....	32
Regatta Pointe Marina.....	32
Safe Cove Boat Storage.....	41
St. Petersburg Marina.....	32
Sunset Cay Marina.....	33
Twin Dolphin Marina.....	32

CHARTERS, RENTALS, FRACTIONAL

Bimini Bay Sailboat Rentals.....	15,22
Key Lime Sailing.....	19

MARINE SERVICES, INSURANCE, TOWING, BOAT LETTERING, HOTELS, ETC.

Absolute Tank Cleaning.....	16
Allstate Insurance.....	13
BoatNames.net.....	16
EisenShine.....	16
Fair Winds Boat Repairs/Sales.....	19
First Patriot Insurance.....	12
Marine Tech Services.....	16
Ponce de Leon Hotel.....	59
Source Mobile Marine.....	16

CAPTAIN SERVICES

Capt. Rick Meyer.....	17
-----------------------	----

MARINE ELECTRONICS

Dockside Radio.....	24
Sea Tech/Navigation/Communication.....	59

SAILING WEB SITES, VIDEOS, BOOKS, GUIDES

Art of Wooden Boat Repair.....	17
BoatNames.net.....	16
Capt Marti's Books/Seminars.....	16
Cuba Cruising Guide.....	17
Hero's Loop.....	17
Salt of a Sailor book.....	17

REGATTAS, BOAT SHOWS, FLEA MARKETS

Bone Island Regatta.....	9
Regatta Time in Abaco.....	11

RACE CALENDAR

continued from page 48

13-14	GYA 420 Championship. LBYC
19-21	GYA Offshore Challenge Cup. BYC*
20	Summer Sailstice. NYCP
20-26	2015 FSSA NA Championship. BWYC/PCYC
21	2015 FSSA Youth Championship. BWYC/PCYC
21	2015 FSSA Women's Championship. BWYC/PCYC
26	Gulfport to Pensacola Race. SYC*
26	Sawgrass Regatta. SYC
26-28	Round the Island. FWYC
27	Patriots Day Regatta. PBYC

JULY(* = see "Major Upcoming Regattas" this section)

3-5	Junior Olympic Sailing Festival. PYC*
4-5	Island Hop. OSYC*
11	Bastille Day Regatta. NOYC
11-12	Meigs Regatta. FWYC
11-17	Texas Youth Race Week LYC, TCYC, HYC*
18	Bikini Regatta. NYCP*
18	GORR. LBYC
18-19	Summer Regatta. MYC
18-26	USODA Nationals. PYC
23-25	Texas Race Week. GBCA*
25	Race for the Roses. PBYC*
26	CSA Singlehanded Race. CSA
25-26	Weatherly Regatta. GYC
25-26	Birthday Regatta. PCYC
27-31	Thistle Nationals. FWYC
30-31	Junior Lipton Clinic. GYC

The Wharf in Orange Beach, Alabama

By Conrad Cooper

We arrived at The Wharf Marina just as the sun was sinking below the horizon. With the engines off we could hear the soothing sounds of a lady singing and strumming an acoustic guitar on the boardwalk to our left and dolphins exhaling loudly as they swam by our boat to our right.

The cool evenings were an invitation to sit on the back deck of our 49 DeFever and sip on a cold beer or a glass of wine. Five-foot tall Blue Heron birds stood with the grace of super models on the edge of the floating docks. From time to time they would spear their beaks into the water and extract a fish which they swallowed quickly before the seagulls could attempt to steal their meal.

My wife Roxanne and I sat in silence and watched the world unfold before our eyes. A fish jumped out of the water followed by a second and then a third. A dolphin was in hot pursuit of the fish as an episode of Animal Kingdom unfolded 10 feet away. Roxanne and I stood to get a closer look and with one last powerful burst of speed from the dolphin there were no more jumps from the smaller fish. The dolphin turned and gracefully swam past our boat again as it departed the marina.

With wide eyes Roxanne and I just looked at each other in a "no-way-that-just-happened" fashion.

The Wharf has a distinctive duality that isn't seen in other marinas. There is a strange Epcot Center mixed with Animal Planet feel about this place.

Shops and restaurants line the boardwalk. Laughter filled the evening air as families and friends enjoyed their dinners outside on

unique tables that would gently glide back and forth. A giant Ferris wheel rotated slowly in the background and a nightly light show would illuminate the entire street as the colorful lights

flashed and danced to the music of Hollywood blockbusters.

It was like no other marina we had ever been to.

The next morning we checked in with Beverly, the harbormaster. With a big smile and a southern drawl that accentuates the friendliness of southerners, Beverly welcomed us to The Wharf.

I asked her, "What are some good restaurants around here?"

She replied, "It all depends.

Where are ya'll from?"

I replied, "What if I told you New York?"

With a wink and a smile, she answered, "You two aren't from New York, but if you were, I would recommend Villaggio Grille. But ya'll seem like you're from Mississippi."

I replied, "Close. Louisiana."

"Well then, make your way across the street to the Hot Spot and try their thin-fried catfish. If you're feeling a little adventurous, they have an appetizer of chocolate covered pork rinds that people seem to love." Beverly's assistant Judy chimed in, "Those things are delicious."

My southern blood didn't think that chocolate and pork rinds should ever be combined, but our curiosity got the better of us and we had to try them. In continuing with the dual nature of this place, Roxanne loved them and I thought they tasted just like chocolate pork rinds would taste.

From our fly bridge we watched large brown pelicans search for their next meal. Pelicans don't fly but hover. They hang in the air with the effortless of a helium balloon that drifts along with the breeze. Their eyes constantly scanned the water until they lock onto their target.

When the time was right, they would tuck their wings close to their bodies and as gravity took hold of the large birds, they didn't just fall but seem propelled towards the water in a missile-shaped attack pose. With a loud and violent crash through the water's surface, they completely sub-

See THE WHARF continued on page 60

GOT A SAILING STORY?

If you have a story about an incident that happened that was a real learning experience, or a funny story, or a weird or unusual story that you'd like to tell, send it to editor@southwindsmagazine.com. Keep them short—around 800-1000 words or less, maybe a little more. Photos nice, but not required. We pay for these stories.