

Toll Free: 877-841-3900

www.pikesbaymarina.com

You Can't Afford To Make This Mistake

In these tough economic times, letting your boat insurance lapse could be a huge mistake.

Fire, sinking, fuel spill, damage caused by your boat to other property or people—the cost of these catastrophes will come right out of your pocket without insurance.

At BoatU.S., we offer a variety of low-cost policies featuring the protection you need and the flexible payment options you want.

Don't make a mistake you can't afford. Let the experts at BoatU.S. find the perfect coverage for you, your boat and your checkbook.

still happen — right in your driveway!

Call 1-800-283-2883 for a quote

Mention priority code 4860

or apply online at **BoatUS.com**

Installment fees apply to payment plans. All policies subject to limits and exclusions.

Northern Steezes SAILING SCHOOL Safe, fun, learning

Learn to sail on Three Metro Lakes; Also Leech Lake, MN; Pewaukee Lake, WI; Lake Superior, Apostle Islands, Bayfield, WI; Lake Michigan; Caribbean Islands

School of the Year

On-the-water courses weekends, week days, evenings starting May:

- Basic Small Boat \$195 Basic Keelboat ASA Certification
- Basic Coastal Cruising ASA Certification Coastal Navigation
- Bareboat Charter ASA Certification
- Advanced Coastal Cruising ASA Offshore Courses
- Vacation Courses: Combined Basic Cruising and Bareboat Charter
 4-day live aboard courses on Lake Superior in the Beautiful
 Apostle Islands and on Lake Michigan
- Family Vacation Courses and Adventures From 3 To 5 Days
- Cruising Multihull Aboard 38' Catamaran Celestial Radar Weather
- Women's Only Courses (All Levels): Call to set yours up or join others
- Five Day Flotillas on Lake Superior No Experience Required

Newsletter • Rides • Call For Private, Flexible Schedule • Caribbean Vacations (See P. 31) 763-542-9707

Northern Breezes Sailing School 3949 Winnetka Ave. N., Minneapolis, MN 55427 www.NorthernBreezesSchool.com www.SailingBreezes.com

www.sailingbreezes.com

- 7 Canadian Sunsets LOWISA 43
 by Warren White
- 11 News: Crow's Nest Yachts Expands, Weems & Plath Acquires Conant
- 12 **Halfway, Sideways & Back** by Mary Kinnunen
- 14 **Timely Rescue Marks Boat Smart's Twenty-Third Season** *by Tom Rau*

Departments

- 6 Subscription: Don't Miss Another Issue
- 17 Calendar of Events
- 18 Brokerage Multi-list New & Used Boats
- 22 **The Waterfront:** Classified And Small Display Ads
- 25 **Showcase:** Charters, Boats, Marinas & More.
- 30 Midwest Reader's Photos: Celeb Sailors

The Cover

Cover Photo by Polly Cox

Page 7, A downwind run at the family focused Lake of the Woods (LOWISA) Regatta. Photo by Polly Cox

Page 7, Geoff and Alex Boutcher aboard Legacy, a C&C 32.

Photo by Polly Cox

Page 12, Mary Kinnunen staying warm and watching the "lightning drip." Photo by Connie

C&C 34 Sorcerer owned by Stewart Anderson at Lake of the Woods about 15 km east of Kenora.

Pro Valor Charters Ltd.

British Virgin Islands **Bareboat & Captain Charters**

Monohulls: Beneteau & Jeanneau (35-50 ft.) Catamarans: Admiral, Fountaine Pajot, Lagoon, Leopard (38-45 ft.) Power Catamarans: Fountaine Pajot-Maryland (37 ft.) \$280-\$650/Day Low to \$400-\$928/Day High & Seasonal Specials

Services

Yacht Management Long-Term Slip Rentals & Maintenance, Mooring Balls Five-minute taxi ride from Beef Island (EIS)

1-866-PROVALOR (776-8256) • provalorcharters.com pvc@provalorcharters.com

61 Michigan St. Sturgeon Bay WI 54235 (920) 743-4126

CUSTOM SAILS Computer designed, CNC cut Meet your sailmaker (not just some salesperson) Hand made in Door County.

CUSTOM CANVAS A Mainsail cover, Bimini, Dodger, Winter cover, or Awning that fits your boat and needs.

CUSTOM UPHOLSTERY Sleep well on board with Premium foams, High quality fabrics, Interior or out.

Removable - Never Varnish

With insertable: Screen, Viewing, & Privacy panels.

Available for the discerning owners of all boats.

Another innovation from the creator of SternPerch ® seats and Peek a Booo ™ shutters.

Zarcor Inc.

4400 Sunbelt Dr. Addison, TX 75001 www.zarcor.com 800-877-4797

To Better Serve You

Our training facilities and broker certification will help you:

> Buy or sell your boat Become a sailor Become a better sailor

We want you and your family to be happy, confident sailors.

CROW'S NEST YACHTS. 7500 HUDSON BLVD. OAKDALE, MN 55128 OFFICE PHONE: 651-739-2880 FAX: 651-739-6326 EMAIL: INFO@CROWSNESTYACHTS-MN.COM WEBSITE: WWW.CROWSNESTYACHTS-MN.COM

Appeal to

To advertise in
Northern Breezes Sailing Magazine,
call 763-542-9707 for
more information!

Volume XX, No. 2

Publisher Capt. Thom Burns, thom@sailingbreezes.com

Managing Editor Alan Kretzschmar

Contributing Live Aboard Editor Barb Theisen

Contributing Editor Michele Pufahl-Burns

Contributing Editor Capt. Steve Burns

Art Director Alan Kretzschmar

Contributors: Thom Burns, Tony Green, Mary Kinnunen, Alan Kretzschmar, Michele Pufahl-Burns, Tom Rau, Warren White.

Northern Breezes, Inc. 3949 Winnetka Ave. N. Minneapolis, MN 55427 763.542.9707 Fax 763.542.8998 info@sailingbreezes.com

Visit Northern Breezes Online at www.sailingbreezes.com

Northern Breezes is published five times annually. All contents are copyright © 2009 by Northern Breezes, Inc. Reproduction of any part or whole of this publication in any form by mechanical or electronic means, including information retrieval is prohibited, except by consent of the publisher.

Your photograph is printed on the canvas sail and your family name or message is printed on the jib sail

The wooden boat base sits at an angle and the sails are set in a windblown shape

A great gift idea that will preserve your favorite memories

\$39.95

Orders: www.devisal.com

Join our 2009 Sail Club starting at \$895!! And captain/skipper 22-26' Catalinas

- Lake Minnetonka sailing
- Non-Sailor? We have US Sailing Certified School On-Site
- No dock fees, boat payments, cleaning or service
- Million dollar marina & dockage facility with clubhouse use

Hurry—Limited Memberships

MAKINA Q BOAT CLOB

on Smiths Bay, Lake Minnetonka

Call for Details: 952-475-3443

s.world@mchsi.com sailorsworldinc.com

by Warren White

On the top of the map of Minnesota is a "knob", which extends towards Kenora Ontario. This "Lake of the Woods" has become the site for an annual, historic week of sailing, sunshine, and socializing. I first joined this week of sailing in 1981 and have returned to Kenora several times since then.

Entering it's 44th annual regatta, LOWISA or Lake of the Woods International Sailing Association brings sailors from Canada and the US together in a broad mix of boats to compete in several different fleets. Although it is a first class race, LOWISA is also a time to appreciate some of the most pristine waters of North America. The experience is akin to sailing in the Boundary Waters Canoe Area of northern Minnesota.

The regatta has it's roots in the mid 1960's when sailors with X-boats, C-scows, and other daysailers would haul their boats (overloaded with food and camping gear) to cruise and camp on the primitive shores of this northern, island filled, area of Lake of the Woods.

Over the past 28 years, I had hauled (dragged) a 7000# 28 footer to the regatta several times. With consideration to the runaway gasoline prices in August 2008, I decided to return to the roots of

Downwind running

The two boats are both C&C 34's. In the lead is *Black Pearl* owned by Blair Magnuson and right behind is *Sorcerer* owned by Stewart Anderson. Both of these boats are moored at Northern Harbour on Lake of the Woods about 15 km east of Kenora.

Photos by Polly Cox

the regatta for LOWISA 43. My niece Jennifer and I put a 1963 Flying 15 on the trailer for the 400 mile trip to Kenora Ontario. Still using the original sails and with about 200 pounds of camping equipment stuffed under the deck, we were not going to win any races. We were, however, going to see beautiful sailing, fine weather, and many old friends. We were not disappointed!

The regatta is unique in that the responsibility of Commodore alternates between a Canadian sailor and a US sailor every year. It has drawn as many as 125 boats although 40 to 60 boats is more common. **LOWISA** 43's Commodore was Erin Nuttal of Winnipeg. She represented the third generation of the Nuttal family to be a Commodore. For 2009, the LOWISA 44 commodore will be the entire John and Marcia Sexton family who sail their trimaran Splash. Because they start in the

1963 Flying 15 with my niece Jennifer Sicora (Minneapolis, MN) at the tiller and myself, Warren White (Saint Croix Falls, WI) in the crew cockpit.

regatta if they wish to do well in the day's pursuit style racing.

That brings us to the fleets, the boats that participate, and the handicapping system.

The daily race course is laid out for 18 to 22 miles of sailing between islands and past specified marks. Generally, the sailing is from 11:00 AM until 4:00 PM. There are six days of racing with a midweek layover day where the fleet can buy ice and sing karaoke at a resort. On this "layover day", the hard core racers often homogenize crews to enjoy a more intense level of their sport around the buoys.

I recall, with pleasure, 1983, when I first watched a start of the week's sailing. The first fleet off the line were the 17'-22' cabin boats (Ventures, Montgomery's, Balboas), followed by the non-spinnaker (PHRF 200 to 240) boats Seven fleets later, the Hobie Cats would skitter through the fleet like butterflies on an August morning.

As the years have passed the fleet continues to be diversified and the boats seem to have gotten faster. Many of them are also far better able to serve the needs of a week-long liveaboard without a camp stove in the cockpit. In recent years participants have included Aquarius 21 through Hanse 371 and there are many C&C's, Abbotts, Catalinas and J boats.

The E-scows, 470's, and other "sports car" sailors live on houseboats that are available for a week's charter on the lake

In 2007, for LOWISA 42, 12 of my in-laws had rented a houseboat as they cruised some 75 miles of the lake. For seven days, three generations of Mary's family raced small boats, laughed, ate, beached and partied.

For my housing in August 2008, I discovered that camping on the shore was a great new way to enjoy the scenery. The fresh blueberries that I picked for breakfast in the early sunlight were abundant. The shoreline generally

Geoff and Alex Boutcher aboard Legacy, a C & C 32.

drops steeply so it is a simple matter to drop an anchor off the stern, tie the bow to a tree, and step ashore without wading.

The bulk of the fleet ties together in various configurations and socializes as though they had not just spent five hours trying to outsail each other on the race-course.

The "star raft" is especially effective to support functions like the "Mount Gay Rum Party" and the "Betty Crocker Night".

The anchorages are in smaller bays or tucked in behind islands.

Of course, there is always that quiet spot around the corner where the crews who desire privacy can tie to a tree and share the environment with 40 pound turtles or Great Northern Pelicans.

Lake of the Woods receives its water from the Rainy River which enters the lake at the southeast corner. The flow leaves the Lake some 60 miles later at the northwest corner as the water flows past Kenora Ontario toward Lake Winnipeg. The south ½ of the lake is the Big Traverse; large enough that the horizon is water surface. The north ½ of the lake is always within site of land

Marine Surveys

For Safety, Seaworthiness & Value

Our 18th year of serving Northern MN & WI Accepted by all banks & insurers Prompt service, comprehensive reports with photos and drawings

(715) 392-6287 seaservice@centurytel.net

DULUTH & SUPERIOR

MARINE

300 WELLS STREET P.O. BOX 405 MARINETTE, WI 54143 888-563-7834 FAX (715) 732-4448 **WWW.nesteggmarine.com**

NEW '09 CATALINA 375
DEEP DISCOUNT ON
'08 CATALINA 350

SHIP'S STORE HOURS M-F 9-5 Sat 9-3 Sun 9-Noon

because there are islands everywhere! Within 12 miles (20 kilometers because you're in Canada, aye?) of Kenora, there are summer homes on many of the islands. Past this ring of civilization the land is undisturbed and the wildlife is abundant.

I noted earlier that the Regatta is a world-class race for the sailors who have made it their tradition to spend the August Province Day holiday on the water. The results are tabulated and circulated every evening. Trophies are presented on the final Saturday evening at a banquet back in Kenora.

On the other hand, the racing is not the singular purpose. LOWISA is also a time when old friends meet and newcomers to the regatta become new friends. Some of these friends will go home with a trophy although they may not have had the fastest boat, the most

Rob Fogg and Jill Howes enjoy the weather.

Photos by Polly Cox

The Mirage "ARIES" is owned by Rod and Marianne Nuttal who do not race but are almost always cruising along with the fleet.

proficient crew, or the most sailing skill. There is a long list of traditional traveling trophies which are awarded to participants who best appreciate the lake, who best personify the spirit of the event, or who best demonstrate sportsmanship. Many of these trophies date to the early 1970's. Being selected for one of these honors brings forth a true sense of continuity when you see your name engraved on a little brass plate next to the name of a sailor from 35 years ago.

Driving home from the event in August, I reflected on the international process of organizing, promoting, and participating in a sailing event like none other in the Upper Midwest. Participants travel from Colorado, British Columbia, Iowa, Wisconsin, and Detroit to share a sailing week on this Ontario/Minnesota boundary lake.

LOWISA has a web page at www.lowisa.org/ with many more photos, videos and links to history of this fine event. This web page will also describe the plans for LOWISA 44 to be held August 2 through 8, 2009.

Warren White normally sails his Irwin 28 "In the Mood" on Lake Pepin out of Lake City, Minnesota.

Sailing News

Crow's Nest Yachts Expands into New Oakdale Location

Awell-known destination for sailors between Duluth and Chicago is moving into new, expanded headquarters this May. After over 30 years as the "Yacht Dealer of Woodbury," CROW'S NEST YACHTS is moving across the highway to the northeast corner of highways 494/694 and 94 at the former Oakdale location of Marine Max.

In spite of a slow economy, this was a "once in a lifetime opportunity" according to Crow's Nest Yachts principal; Reeve Hutchinson. Relocating a market landmark is risky business, however Hutchinson points out that this move "will vastly improve our ability to market brokered and new boats". The outdoor display area will be "three times larger, twice as visible from both freeway systems, and fully illuminated and paved". "Given our snowy winters, we also looked for a way to improve how we displayed boats inside". With more than double the size of the previous building, there will be an ongoing boat show inside with a showroom capable of displaying up to 6 large cruising sailboats.

The expanded location will also cater to those not necessarily in the market for a cruising sail boat, but may be in the market to learn more about the cruising lifestyle. "Whether you want to become a cruising sailor, or maybe become a better cruising sailor," Hutchinson described a dedicated seminar area with electronic presentation technologies and an extensive periodical

library to support all levels of cruisers.

Crow's Nest Yachts is a member of the Yacht Brokers Association of America and is the largest stocking dealer of new cruising sailboats in the Midwest. An open house is planned to coincide with national Summer SAIL-STICE for Saturday, June 20th. Details will be announced on their website: www.crowsnestyachts-mn.com.

Weems & Plath Acquires Outdoor Weather Instrument Company

Weems & Plath announces the addition of Conant Custom Brass outdoor weather instruments to their family of high quality nautical products. CCB has a 30 year history of manufac-

turing traditional weather products for the home and office. Using the materials available, these products designed and crafted bv Conant Custom Brass, combine traditional elegance with accuracy for a great value. "The addition of these outdoor weather products to our existing line will be a benefit to all our customers and will also expose CCB customers to Weems & Plath's full line of nautical instruments and lamps that they may not have seen before," says Peter Trogdon, President of Weems & Plath. Inc.

Conant Custom Brass' innovative weather instruments include a full line of attractive brass thermometers, rain gauges and other outdoor products that will complement the marine instruments that Weems & Plath, now 80 years old, is well known for. Weems & Plath will continue CCB sales and fulfillment activities in Burlington, Vermont.

"The values of quality, service and innovation are the common cornerstones of both companies," says Trogdon. Steve Conant agrees; "I am so pleased with this arrangement. Weems and Plath is a world-class organization, and their strength and stewardship will assure that the Conant Custom Brass brand maintains its lead in today's marketplace. Global sourcing capacity, efficient delivery systems and a strong commitment to quality & customer service will provide the brand with great opportunities for growth. I look forward to providing Weems and Plath with design and product development services for years to come." To see the full line of Conant products, please visit www.conantcustombrass.com.

HOOPERSYACHTS.COM BAVARIA J/BOATS PRECISION BOATWORKS OVER 115 USED SAILBOATS

MARINE STORE - GREAT SELECTION ON SITE HYDRAULIC SWAGING QUALITY SERVICE DEPARTMENT TRANSPORTATION & STORAGE NISSAN OUTBOARDS - WALKER BAY

599 MANNING AVENUE S, AFTON MN 651-436-8795/1-800-377-8795

Halfway, Sideways & Back

3 days. 79 miles. 1 meltdown.

by Mary Kinnunen

We were five miles off Wisconsin's shore and Flash Gordon was shuddering with every punch in the nose.

The 10 p.m.-2 a.m. watch had seen shifting winds and heavy rain. Ahead of us was the system's core, where lightning bolts dissolved into massive dripping pearls.

Under bare poles, Connie and I took turns at the tiller, motoring onward.

More bonding

We'd crewed on *Flash Gordon*, a Tripp 33 racer, for its July transport to Racine. Now it was late August and we were on my boat, *Revision*, a 1990 Catalina Capri 26. Our plan was to sail from Marinette to Escanaba, a city near the top of the bay of Green Bay where I've got family I've been meaning visit to, you know, show them my boat.

Connie and I never made it. But getting halfway there was fun.

To Escanaba!

With a forecast of 10-15 kts. SSW air, we cast off at 7:30 a.m., anticipating one long run north. Once past the Ogden Street bridge and on the sparkling bay, we hoisted sail and began waiting for the breeze.

By noon we were cheering when it gusted to 10. So, with a boat speed of 3,

Our other options:

—motor sail to Esky, which was never really considered as we aren't keen on motor sailing;

—sail East to Wisconsin's Door Peninsula, rich in small harbor towns offering

good food, tap beer and pretty sunsets;

—sail West to Michigan's Cedar River, the lone harbor between Marinette and Escanaba, which has something of a bad rap.

Heading East, we quickly picked up some speed and before long the features of the peninsula's limestone cliffs, a bony ridge of the Niagara Escarpment, became defined. Wisconsin's Door Peninsula is a jewel of natural and man-made amenities that tourists, like us, love. And since it was the dog days of summer, there would

be a lot of us lovit-maybe even that guy from early summer, the powerboater at the Egg Harbor sunset. when my husband and I were on Revision and Connie and Ronn were on their Gulf Pilot 32. Waseekaa. He had one fine sound

Aboard Flash Gordon, the tired author watches lightning drip

system blasting "Don't Let The Sun Go Down On Me". Not that Connie and I have anything

Not that Connie and I have anything against Sir John's singing, but we decided to take our chances at Cedar River—the marina less traveled.

State Harbor of Refuge

Via cellphone the harbormaster told us there were plenty of open slips and to stay in the center of the river. Her "center" directive got our attention as Connie and I had heard stories; we knew the rap and we'd even witnessed a charter limp back from Cedar River with its windlass torn from the foredeck.

Sailing northwest, I tried to not let this image twist my docking anticipation into docking anxiety, but I found myself wishing I knew precisely where *Faith Afloat* had run aground.

Passing the green can a mile out Connie peered through the glasses and pointed toward white rocks marking the entryway, asking, "What's up with that?"

She'd found the buoys alright. They were red, to port of the river, and close to shore.

Connie at the helm, from "Revision 08: The Video"

Confusing! But as we edged closer, the green buoys popped out and the channel became apparent: The "center" of the river flows hard south into the bay so we needed to approach sideways.

Half-an-hour later *Revision* was tied up at a floating dock, the first celebratory libation had been poured, and the depth alarm had only gone off once. Hallelujah!

Inside the office the harbormaster entered my information into the database. Our rent was \$26, which included use of bicycles, a fire ring, and the Women's Room, which was clean. For dinner, we walked the shoulder of M-35 to the Lighthouse Inn with Connie yelling, "Take me with!" at the hogs roaring toward Milwaukee for Harley's birthday party.

We ate a good dinner on the back deck then bought dessert at the gas station farther down the road. Returning to the marina, we found a Watkins berthed off *Revision's* bow. This was good fortune as it was father and son sailors named Ken who, in addition to being fans of skiing the UP's hills, also picked

The boat with the editor's mark and typewriter font

up our restaurant/bar tab the next night. Thank you, guys!

Connie finds her shoes

We rose to a forecast of 15-25 kts SSE wind with a 50/50 chance of thunder-

storms, most likely in early evening. Casting off at 8 a.m., our hope was to reach Escanaba before the low-pressure system began dumping wet stuff and things got swirly.

(Continued on page 28)

Quality Pre-owned Sail Boats For Sale

'72 32' Coronado \$12,000 '79 29' Ericson 29T . . . \$19,000 '95 32' Catalina \$65,000 '95 27' Catalina \$33,900 '74 30' C&C \$10,900 '78 27' Hunter \$11,000 '85 30' \$2 9.1 \$34,000 '80 26' \$2 8.0B \$16.500

Ted Gates 651-269-6434 www.imageyachtsales.com LAKE CITY, MN

www.rparts.com

10% OFF FIBERGLASS AND RIGGING REPAIRS.

Boat and Trailer Storage
Fiberglass and Gel Coat Repair
Shrink Wrap
Hull Cleaning and Buffing
Top Side Boat Painting
Anti-Fouling Bottom Painting
Sailboat Retrofitting and Parts
Rotted Floor and Transom Replacement
Mast Rigging, Retrofitting and Repairs
Sail and Canvas Repair

651.429.7221

whitebearboatworks.com

Timely rescue marks Boat Smart's Twenty-Third Season

by Tom Rau

Posted May 27, 2008 What a great way to launch the Boat Smart column's 23rd season with a story of a timely lifesaving rescue. Now the story.

Friday, May16, 2008, Station Ludington, Lake Michigan. Coast Guard Station Ludington received a call on the International Distress Frequency, VHF-FM Channel 16, at 5:25 p.m. The captain of a 28-foot powerboat reported he had lost his starboard engine and was proceeding towards Ludington on his port engine. He provided his GPS position and requested that the Coast Guard monitor his progress. Soon after his initial call the captain reported that his port engine had failed and that the boat was now adrift and taking on water with five people aboard.

Coast Guard Station Ludington launched a 30-foot rescue boat and within 17 minutes reached the disabled craft 7.8 miles due west of Ludington Harbor. "The boat was listing to port," said Coast Guard coxswain, Tim Evans. The Coast Guard crew removed a 15-year-old boy and 12-year-old girl, their mother and father and the captain. All were wearing life jackets.

Two Coasties then boarded the boat with a dewatering pump. "When they lifted the engine hatches water was at the deck, " said Evans. A series of six-foot swells rolled over the stern driving the stern down and bow up. The boat sank, with the pump, leaving the two crewmen floundering in the 46-degree water.

"We pulled the crewmen aboard. It's a good thing they were wearing dry suits," said Evans.

The 410 foot long car ferry S.S. Badger transiting from Manitowoc, Wisconsin to Ludington also picked up the distress call over Channel 16. "My second mate on watch, Allan Chrenka,

The photo shot from a Coast Guard rescue boat was taken moments before a 28-foot powerboat sank in 350 feet of water, Lake Michigan. Five people were rescued in addition to two coasties who ended up in 46-degree water after attempting to dewater the doomed craft. Photo: Coast Guardsman Michael Williams, Sta. Ludington

intercepted the call and at the time the distress vessel was about six miles off our bow," said Captain Dean Hobbs. Captain Hobbs notified his company officials of the situation and requested permission to assist the distressed vessel if necessary.

Authorization was granted. Captain Hobbs placed the engine room on stand-by and directed his deck crew to make ready their rescue boat. As it was the Coast Guard rescue boat reached the vessel moments before the Badger arrived on scene. The Badger continued on to Ludington Harbor

Boat Smart Brief

What a joy it is to pass along smart boating behavior that resulted in the timely rescue of five people. I love writing these stories.

Much of the success of this rescue is due to Bob Boyd, captain of the ill-fated 28-foot boat. Let's review some key factors that led to a successful rescue.

Float Plan. Mr. Boyd and friends come over on the car ferry Badger to Manitowoc, Wisconsin to pick up his 28foot Carver from winter storage. His plan was to follow the Badger on the 60-mile track across Lake Michigan to Ludington. Earlier while aboard Badger he had advised Badger officials of his intentions. Although the Badger was not responsible for tracking his voyage at least somebody other that the captain was aware of his voyage and his expected time of arrival in Ludington.

It can't be stressed enough that boaters inform family or friends of why, where, and when the boating will take place, the boat's description and name, and whether it carries a marine radio or cell phone and the number. Should an emergency develop, that information will allow searchers to execute a timely rescue

Boat Checks. Before departing Manitowoc, Mr. Boyd made sure all appropriate safety equipment was aboard especially life jackets; electronics including the radio were properly functioning along with bilge pumps and navigation lights. While departing Manitowoc harbor he had opened the deck engine hatches to make sure he was not taking on water. A prudent move especially after a long winter storage.

Immediate Notification. When Mr. Boyd, lost his starboard engine, he immediately called the Coast Guard on VHF-FM Channel 16 and advised them of the causality and his position. The Badger also picked up the distress call. I urge boaters to call immediately should they have concerns about the boat, health issues of people aboard, or weather. Mr. Boyd had no idea soon after making the initial call the other engine would die nor that the boat was taking on water. When he placed the second call the Coast Guard and the Badger knew his position and were ready to respond. Having a marine

radio is a huge advantage because other vessels can hear the distress call.

Had Mr. Boyd not lost the second engine the Coast Guard would have monitored his passage until he was safely moored. Let me stress again immediately call the Coast Guard should trouble arise. It's a win, win for all.

Life Jackets. Not only were there enough life jackets aboard for the crew, Mr. Boyd, after the second engine failed, directed all aboard to don life jackets. At the first hint of trouble with the boat or weather, don life jackets. Recreational boats can quickly sink as illustrated in this case.

Kudos. I salute coasties Tim Evans, Mike Smith and Michael Williams who manned the rescue boat, and Captain Hobbs and his crew.

Mishap Cause. The boat sank in 350 feet of water so the exact cause will never be known. Mr. Boyd asked me what I would have done differently. I advised I would've followed Coast Guard standard operating procedures and made engine checks every hour. Although he did open the engine deck hatches when he initially got underway, thereafter with two to fourfoot seas and with an inexperienced crew, we agreed that engine checks were no longer an option.

Mr. Boyd's situational awareness and timely action resulted in the quick

rescue of five people. Boat Smart, follow his lead, take command.

Tom Rau is a retired 27-year Coast Guard veteran, boating safety columnist, and author of Boat Smart Chronicles, Lake Michigan Devours Its Wounded. His book is a 20-year journal of recreational boating mishaps with valuable lessons learned. It, along with recent rescue stories, can be viewed at: www.boatsmart.net

Sailing Day Camp and Youth Programs with Three Rivers Park District on Medicine Lake

Gold Standard

Older Teen Camp at Shorewood Yacht Club on Lake Minnetonka

Rides • Call For Private, Flexible Schedule • Youth Groups Adult Sailing Programs (See Page 3) 763-542-9707

Northern Breezes School.com Northern Breezes Sailing School Sailing Breezes.com Minneapolis, MN

Boat U.S. Spring Commissioning Checklist

To help boaters have a trouble-free summer boating season, BoatU.S., the nation's largest recreational boating association, has a spring commissioning checklist. Whether you have a power or sailboat, inboard or outboard, following this checklist is an easy way to get ready for the season.

BEFORE YOU LAUNCH:

- Inspect and lubricate seacocks. Hoses and hose clamps should be inspected and replaced as necessary.
 - Replace deteriorated zincs.
- Inspect prop(s) for dings, pitting and distortion. Make sure cotter pins are secure. Grip the prop and try moving the shaft if it's loose, the cutlass bearing may need to be replaced.
- Check to make sure the rudderstock hasn't been bent.
- Inspect the hull for blisters, distortions and stress cracks.
- Make sure your engine intake sea strainer is free of corrosion and properly secured.
- Check the engine shaft and rudder stuffing boxes for looseness. After the boat is launched, be sure to check these as well as through-hulls for leaks.
- Use a hose to check for deck leaks at ports and hatches. Renew caulk or gaskets as necessary. OUTDRIVES and OUTBOARD ENGINES:
- Inspect rubber outdrive bellows for cracked, dried and/or deteriorated spots (look especially in the folds), and replace if suspect.
- Check power steering and power trim oil levels. Replace worn-out zincs.
- Inspect outer jacket of control cables. Cracks or swelling indicate corrosion and mean that the cable has to be replaced.

ENGINES AND FUEL SYSTEMS:

- Inspect fuel lines, including fill and vent hoses, for softness, brittleness or cracking. Check all joints for leaks and make sure all lines are well supported with non-combustible clips or straps with smooth edges.
- Inspect fuel tanks, fuel pumps and filters for leaks. Clamps should be snug and free of rust. Clean fuel filters.
 - Inspect cooling hoses and fittings

Spring Into...

... Your List

for stiffness, rot, leaks and/or cracking. Make sure they fit snugly and are double-clamped.

- Every few years, remove and inspect exhaust manifold for corrosion.
- Clean and tighten electrical connections, especially both ends of battery cables. Wire-brush battery terminals and fill cells with distilled water.
- Inspect bilge blower hose for leaks.

SAILBOAT RIGGING:

- Inspect fittings for cracks and rust. Inspect wire halyards and running backstays for "fishhooks" and rust.
- Remove tape on turnbuckles and lubricate threads, preferably with Teflon. Replace old tape with fresh tape.

- Recaulk through-deck chainplates as necessary (generally, once a decade).
 - TRAILERS:
- Inspect tire treads and sidewalls for cracks or lack of tread and replace as necessary. Check air pressure. Don't forget the spare!
- Inspect bearings and repack as necessary.
- Test tail and back-up lights. Test winch to make sure it's working properly.
- Inspect trailer frame for rust. Sand and paint to prevent further deterioration.

MISCELLANEOUS:

- Check expiration dates on flares and fire extinguishers.
- Check stove and remote tanks for loose fittings and leaking hoses.
- Inspect bilge pump and float switch to make sure it's working properly.
- Inspect dock and anchor lines for chafing
- Update or replace old charts, waterway guides.
- Check shore power cable connections for burns, which indicates the cable needs to be replaced.
- Make sure your boating license and/or registration is up to date. Don't forget your trailer tags.
- Review your boat insurance policy and update coverage if needed. Be sure you have fuel spill insurance coverage.
- Make sure you have a properly sized and wearable life jackets in good condition for each passenger, including kids and pets.

More checklists are also available at http://www.BoatUS.com/freebies.

Calendar of Events

Please email all Calendar items to info@sailingbreezes.com or mail to *Northern Breezes*, 3949 Winnetka Ave. N., Minneapolis, MN 55427; fax to 763-542-8998. Please include event date(s), location, and a contact name and phone number. Event notices are subject to space restriction.

April 2009

Apr 8 - Fort Lauderdale to Charleston Race - 408 nautical miles straight up the Gulfstream. For more info, including the NOR and online entry, visit the official race website www.fortlauderdalecharlestonrace.org.

Apr 15-19 - Strictly Sail Pacific - On San Francisco Bay at Jack London Square, Oakland, CA. Visit www.strictlysail.com for more info.

May 2009

May 2 - Duluth Superior Sailing Association Boat Auction and Gear Swap at Barker's Island Marina, Superior, WI. Contact Dale Hedkte, 218-355-8413.

May 29-31, 2009, Detroit NOOD Regatta, Bayview Yacht Club, Detroit, MI Info: office@byc.com or 313-822-1853.

June 2009

June 13-14, American Diabetes Association, ADA Regatta, Lake Minnetonka. Awareness and charity fundraiser. www.wyc.org or Ryann Rathman, 763-593-533 X6598.

June 18-21, International Match Racing, Detroit Cup, Bayview Yacht Club, Detroit, MI Info: office@byc.com or 313-822-1853.

June 19-21, 2009, Chicago NOOD Regatta, Chicago Yacht Club, Chicago, IL.

July 2009

July 18 - Chicago's Yacht club race to Mackinac. Chicago Yacht Club. Visit www.ussailing.org for more information.

July 18-25 - SUNORA 2009. Superior North Shore Regatta, a fun sailing week along Superior's beautiful, Canadian "North" Shore. Thunder Bay YC, Jon Block, 807-475-5612 or jblock@tbaytel.net.

July 25, Port Huron to Mackinaw Island Race, Bayview Yacht Club, Detroit, MI. Info: office@byc.com or 313-822-1853.

July 30 Aug 2 - U.S. Single Handed Championship. Detroit Yacht Club. Visit www.ussailing.org for more information.

August 2009

Aug 2-8, LOWISA The Lake of the Woods International Sailing Association's LOWISA Regatta has distinguished itself as a pinnacle event within the sport of sailing by virtue of its traditions, longevity and by the pristine waters of its majestic setting on Lake of the Woods. Contact: www.lowisa.org.

Aug 8, Trans-Superior, bi-annual race from the base of Whitefish Bay to Duluth, MN. The "longest" freshwater race in the world. Info: transsuperior@gmail.com

Aug 28-30, 2009, Beneteau First 36.7 North American Championship, Bayview Yacht Club, Detroit, MI Info: office@byc.com or 313-822-1853.

October 2009

Oct 8-12 - 40th Annual United States Sailboat Show. Annapolis, MD. The world's largest in-water sailboat show. Seminars, clothing & accessories, boats of all sizes. Enjoy historic Annapolis. Info: 410-268-8828.

Oct 7-10, Rolex International Women's Keelboat Championship, Rochester Yacht Club, Lake Ontario, NY. Info: staff@rochesteryc.com or 585-342-5511.

A newsletter to improve your race results this year.

If you're eager to learn more about how to sail fast, don't miss Dave Dellenbaugh's new monthly newsletter called *Speed* and *Smarts*.

This exciting, 12-page publication is packed full of practical, hands-on tips about strategy, boatspeed, tactics, rules and more!

Recry used in the control of the con

Whether you're a crew

or skipper, *Speed and Smarts* will help you sail smarter this year (and next year too!). To receive a free issue, mail or fax your name and address to:

SPEED Smarts

P.O. Box 435, Easton, CT 06612 800-356-2200

LOA Description

16 Rave Hydrofoil, Main, Jib, Screecher, Trlr

16 Rave Hydrofoil, TRLR, New Sails

Brokerage Multi-List: Sail Listings

Sali Listings				17	Transa Maineril III. 2110 Friends OD Tele	72	¢2,200	WD
LOA Description	Yr	Price	Rkσ		Tanzer, Mainsail, Jib, 2HP Evinrude OB, Trlr Day Sailer, Trlr, Needs TLC	73 UK	\$2,800 \$650	
9 Achilles inflatable	UK	\$500	FS		Hunter 170 [NEW],TRLR	06	\$7,500	
9 West Marine Inflatable	03	\$900	FS		WindRider, with screecher	04	\$6,000	FS
10 Hunter Xcite, New	03	\$2,500	FS		Catalina 18MKII, Never sailed, 5HP IB,		\$15,995 '	
10 Walker Bay RID, Perf. Sail kit, like new	02	\$2,000			Precision 185, Main, Jib, Trlr, RF, More		\$8,950	
11 Luger, Trlr, Cover	UK	\$875			Precision 185, Main, Jib, Trlr, RF, More		\$10,565	
12 Catalina Exp. 12.5, furling main, trlr	99	\$3,395			Precision 185, Main, Jib, Trlr, RF, More		\$10,870	
12 Johnson Miniscow, Main, Trlr	89	\$1,950			Precision, Main, Jib, Trlr, ladder, more		\$12,900	
12 Johnson Miniscow, Main, Trlr	96	\$2,395			Precision, Main, Jib, Trlr, ladder, more		\$17,702	
12 Sailboard	UK	\$600	FS		Seaward Fox		\$5,000	FS
13 Vanguard Zuma, Main	05	\$3,600			O'Day, Swing keel, Mainsail, Jib, 6HP OB,	82	\$3,200	
14 Catalina Capri 14.2, Main, Jib, Trlr, cvr	87	\$2,995			Seaward Fox, furler, 4HP Evinrude, trlr,	90	\$6,500	SC
14 Glastron Sigma, Mainsail, Jib, Trlr	70	\$1,300	WB		West Wight Potter, (4) \$4K to \$8K, '85 to '99	UK	Call	HY
14 PS2000 Megabyte, new cond, sails, trlr	06	\$4,500	SC	20	Thame River, Twin Keel, Trlr	68	\$3,000	CM
14 Skipper, Trlr	77	\$1,000	FS	21	Hunter 216, Furler, Spin., 2HP OB, Trlr	04	\$13,500	WB
14 Sunfish	UK	\$825	MA	21	Hunter 216, Furling Jib, TRLR	08	\$17,990	AS
14 W.D. Schock/Capri, must sell, Trlr, Exc Cond	04	\$6,300	SC	21	San Juan MKI, Furler, 2 rudders, 4HP OB,	74	\$3,950	WB
15 Precision K, Main, Jib, Trlr, RF, Motor Mount	08	\$9,040	HY	22	Catalina WingKeel Mainsail, Jib furler Trlr,	88	\$10,500	WB
15 Precision, Main, Jib, Trlr, RF, Motor Mount	08	\$7,989	HY	22	Catalina, 2 Sails, Trlr, poptop w/ encl, more	80	\$3,900	HY
16 Annapolis Daysailer Mainsail, Jib, Trlr	72	\$1,600	WB	22	Catalina, 3 Sails, 9.9 Chrysler, Trlr, More	81	\$4,400	HY
16 Hobie Getaway, wings available	08	\$6,199	AS	22	J Boat, Hull #25, a sails, 4.5hp OB, trlr, more	83	\$7,900	HY
16 Hobie, Trlr	82	\$1,000	FS	22	Laguna, 4 Sails, Trlr, Pop Top, Vang, More	87	\$3,000	HY
16 Johnson Daysailer, Main, Jib, Trlr	83	\$2,400	WB	23	Beneteau, Trlr, Genoa, RF, Honda OB	UK	\$12,500	MA
16 Johnson Daysailer, Main, Jib, Trlr	83	\$1,900	WB	23	Hunter, 3 Sails, 8hp OB, Trlr, furling, more	85	\$3,900	HY
16 Johnson M Scow, Main, Jib, Trlr	UK	\$980	MA	23	Hunter, Trlr, Wing, 135 Storm, 9.8 Mercury	87	\$6,900	FS
16 Johnson MC Scow, mainsail, trailer	87	\$1,995	WB	23	O'Day Tempest, New Hull Paint, 3 Sails, More	UK	\$4,500	HY
16 Johnson X Boat, mainsail, jib, trailer	81	\$2,995			O'Day, Trlr, 27-54" Draft	81	\$5,900	FS
16 M16, Trlr	UK	\$600	FS	23	Olympic Yachts Dolphin MKIII, Trlr, Extras	75	\$6,000	WB
16 Man-O-War	74	\$800	FS	23	Penn Yan Avenger, Trlr, Trim tabs, Cabin	88	\$6,300	FS
16 Melges X-Boat, 3 Sails, Trlr, Vang	84	\$950			Precision, 2 Sails, 9.9hp Yamaha, Trlr	93	\$13,500	
16 Precision 165, Main, Jib, new 150%, Trlr		\$7,200			Schock, 3 sails, 6HP Johnson, Trlr	88	\$9,500	
16 Precision 165, Main, Jib, Trlr, Life Lines	08	\$14,095	HY	24	C&C 3' Fin, Trlr, 110%, 150%	76	\$6,000	FS

Legend	•
LUZUIIU	

AS=Aquarius Sail 262-691-3794

CM=Cramer Marine cramermarine.com 800-776-0909 414-272-5998

CN=Crow's Nest Yachts 651-739-2880

FS=Fleet Sails 218-547-1188

GM=Gunkhole Marine 651-260-6200

GS=Great Lakes Sailboat Co. 517-339-1760

HH=Hansen's Harbor www.hansensharbor.com HW=High Water Marks

612-462-3704

HY=Hooper's Yachts 651-436-8795 800-377-8795

IM=Image Yacht Sales 651-269-6434

LB=Lakeland Boatworks 269-795-9441

MA=Martins Sports Afloat 218-963-2452

NE=NestEgg Marine 715-732-4466

NY=Northland Yachts 715-779-3339

OY=Owens Yacht 800-879-2684

PB=Pikes Bay Yacht Sales 715-209-2493

SC=See Classifieds

SD= Sailing World 815-344-9333

Yr Price Bkg

\$9,999

\$8,200 AS

SU=Superior Yachts 715-779-5124

SY=Shorewood Yachts 952-474-0600

SW=Sailor's World 952-475-3443

WB=White Bear BW 651-429-7221

LOA Description Yr Price Bkg 24 C&C, (4) '76 to '78 and from \$3,700 to \$5,500 UK Call HY 24 Dufour, 4 Sails, cradle, new elec, more 75 \$4,500 HY 24 J Boat, 3 from '77 to '86 and \$5,000 to \$14,750 UK Call HY 24 Mirage, 2 from '76 to '77 and \$3,000 to \$3,200 UK Call HY 24 Pacific Seacraft Dana, IB Diesel 91 \$59,900 SY 24 S-2 7.3, 2 from '78 to '86 and \$9,700 to \$9,400 UK Call HY 74 \$8,700 24 Seafarer, Custom Trlr FS 25 Cal, 4 Sails, 11 Hp Diesel, Furler, Electronics 83 \$10,000 HY 25 Cape Dory, 4hp OB, Jib Frl \$6,600 CM 25 Capri, 6 Sails, Trlr, 4 Winches, Compass, More \$8,500 HY 25 Catalina 25 Tall Rig, Main, 110% RF, 9.9 hp 90 \$17,900 WB 25 Catalina 250, Wing Keel, Main, RF, OB 00 \$23,500 WB 25 Catalina, 3 Sails, 6hp Evinr OB, Crdl, More 80 \$9,500 HY 25 Catalina, Jib Frl, Propane, st cradle 78 \$6,500 CM 25 Columbia 7.6M 79 \$11,500 NE 25 Freedom, 3 Sails, OB, Cradle, Head, Galley \$3,900 HY 25 Hunter, 3 from \$4,800 to \$6,500 UK Call HY 25 Hunter, RF Jib, 9.8 OB, Wheel, Bimini, SALE 08 \$35,500 AS 25 MacGregor, Swing Keel, Main, Jib, OB, Trlr 82 \$5,900 WB 25 O'Day, 2 Sails, 9.9hp, new winches, Trlr, Fulr 75 \$5,500 HY 25 Seaward, 4 sails, 9HP Ynmr, CDI, wheel, trlr 94 \$19,500 HY 26 Bristol, 4 sails, 9.5hp Evin, very nice 68 \$5,600 HY 26 C&C, 4 Sails, 8 HP Yanmar, 6 winches, More 77 \$9,000 HY 26 C&C, 8 Sails, 8hp Yanmar, Elect, Whl, More 77 \$11,500 HY 26 Columbia 26K, 2 Sails, 6hp Yamaha, More 75 \$4,500 HY 26 Columbia 26T, Yanmar IB, Trlr, Whl, More UK \$8,500 HY 26 Columbia, Crdl, Fin Keel 75 \$6,000 26 Hunter 26- MANY NEW UPGRADES! 94 \$16,500 CN 26 Hunter 26.5, 4 sails, 9.9 Tohatsu OB, trlr, bim 88 \$14,000 HY 26 Hunter 260- NEW UPHOLSTERY! 98 \$22,500 CN 26 Hunter 260, 2 sails, 9.9 4-strk, trlr, CDI, wheel 05 \$30,000 HY 26 Hunter H26, water ballast, 8HP OB, furler, more 95 \$18,000 SC 26 MacGregor 26 M, 25 HP Yama 4, Trlr, Wheel 04 \$20,900 HY 26 Nonsuch Classic, Single-handed cruiser, loaded 84 \$36,500 26 O'Day, Trlr, New 135% on furler, New Main, More 85 \$16,000 26 Paceship (PY26) fin keel,2-'79 to '80,\$7500-\$9500 UK Call HY

SevenSeas IF IT'S FOR SAIL WE SELL IT Expert rigging and service at catalog prices Spring Open House! April 18th 10 am - 4 pm Food, Prizes and Deals! 600 West Lake St. Excelsior, MN 55331 (Shorewood Yacht Club) 952-470-0099

LOA Description	Yr	Price	Bkg
26 Pearson, 5 Sails, 15hp Yamaha OB, Trlr	71	\$8,500	НҮ
26 Pearson, OB, Yard Trlr	72	\$7,000	CM
26 Ranger, 10 Sails, 9.9hp Evinrude, Loaded	74	\$4,900	HY
26 S-2 7.9, 2 to choose from	UK	\$14,000	HY
26 S2 7.9, 4 sails, elec head, 6HP OB, trlr, more	83	\$11,500	FS
26 S2 7.9, Beaut. Cond, many updates, Trlr, more	82	\$16,500	SC
26 S2 8.0B, Trlr, Autopilot, New 4 Stroke Sail Drive	80	\$16,500	IM
26 San Juan 7.7, 6 sails, 9.9HP OB, Trlr, more	79	\$6,900	HY
26 Seafarer, 2 Sails, 8HP Yanmar, 2 winches, More	77	\$6,500	HY
26 Seaward RK	09	\$39,500	GM
26 Shock Endeavor, Yard Trlr	67	\$1,500	CM
26 Tanzer	79	\$7,500	NE

Legend: AS=Aquarius Sail 262-691-3794 CM=Cramer Marine

cramermarine.com 800-776-0909 414-272-5998

CN=Crow's Nest Yachts 651-739-2880

FS=Fleet Sails 218-547-1188 GM=Gunkhole Marine

651-260-6200 GS=Great Lakes Sailboat Co. 517-339-1760

HH=Hansen's Harbor www.hansensharbor.com HW=High Water Marks

612-462-3704

HY=Hooper's Yachts 651-436-8795 800-377-8795

IM=Image Yacht Sales 651-269-6434

LB=Lakeland Boatworks 269-795-9441

MA=Martins Sports Afloat 218-963-2452

NE=NestEgg Marine 715-732-4466

NY=Northland Yachts 715-779-3339

OY=Owens Yacht 800-879-2684

PB=Pikes Bay Yacht Sales 715-209-2493

SC=See Classifieds

SD= Sailing World 815-344-9333

SU=Superior Yachts 715-779-5124

SY=Shorewood Yachts 952-474-0600

SW=Sailor's World 952-475-3443

WB=White Bear BW 651-429-7221

LOA Description

28 Hunter

29 Lancer

30 Catalina

30 Catalina Tall Rig

27 Com-Pac 27/2, Cozy & Clean - Offers

27 Hunter, Lake City, Meticulous

27 Dufour, 4 Sails, 10hp Volvo Dsl, Elect, More

27 J Boat, 8 Sails, (new UK set in '02), 8 HP Mtr

28 Cape Dory, 4 Sails, 16 Hp Dsl., Electronics

28 Johnson E Scow (Hull 22), 2 sets sails, Trlr

29 Bayfield, 3 sails, Yanmar IB, wheel, electron.

29 Ericson 29T, New interior, Pepin, Wisconsin

29 Hunter 290,* LOADED, BIMINI, CRADLE*

30 Bristol 29.9, Exc cond, dsl, new uphol, cradle

30 Catalina MKII, 2 Sails, IB, Furl, Whl, More

30 Bavaria, 2 Sails, Volvo IB Dsl, Whl, More

28 Pearson, 6 Sails, 30hp A4, Elect, More

29 Cape Dory, Dsl, Yard Trlr, Jib Frl

30 C&C, Lake City, Helm Wheel

28 Melges E Scow, wood hull, good cond. Trlr, more 72 \$2,500 SC

29 Hunter 29.5, 18HP Ynmr, Upgrades, Cradle, more 95 \$39,900 SC

30 Catalina MK I, A4 eng, 2 Sails, 4 winches, More 79 \$19,500 HY

J H Peterson

Sailing Images—Global Visions

three decades of excellence in sailing photography

America's Cup Photographer Extensive Photo Library Photographic Solutions

Use me as your next photographer! 612-910-1716

petersonjh@hotmail.com

LOA Description	Yr Price	Pka	30 Catalina, many extras	79 \$17,000	
LOA Description	II IIICC	DKg (30 Chance 30/30, 8 sails, Palmer 27hp IB, more	73 \$10,000	HY
27 Aloha, 5 Sails, 9.9 Yamaha 4strk, More	85 \$6,000	HY	30 Ericson, 4 Sails, A4 IB, Hrkn Furler, Elect	79 \$24,000	HY
27 Bayliner Buc, 3' Tiller, 15hp, Trlr	79 \$7,300	FS	30 J Boat (Hull #291), 10 sails, 12HP Ynmr, more	81 \$32,000	HY
27 C&C, 4 Sails, 30hp A4, Electronics, More	72 \$12,000	HY	30 Northstar 1000, 3 Sails, A4, Trlr, Whl., More	74 \$15,000	HY
27 Cape Dory	78 \$19,500	NE	30 Pearson Flyer, 5 sails, BMW IB, Club racer	81 \$9,900	HY
27 Captiva, 18HP Ynmr, trlr, 155 genoa, More	87 \$16,500	SC	30 Pearson, 4 Sails, A4, Elect, More	74 \$7,000	HY
27 Catalina	77 \$6,000	NE	30 S-2 30'- Exceptional! NEW LISTING	80 \$28,500	CN
27 Catalina 270, 2 Sails, 18HP Perk, frlr, wheel	94 \$35,000	HY	30 S2 9.1, New UK Head Sail - Very Fast	85 \$34,000	IM
27 Catalina, 5 Sails, 30hp A4, GPS, More	75 \$11,500	HY	30 Sabre, 4 Sails, Dsl IB, Furling, Whl, More	81 \$27,500	HY
27 Catalina, IB Dsl, Cradle/Trlr	79 \$11,000	FS	30 TMI, 11hp Universal Dsl IB, 6 Sails, Whl, More	81 \$29,000	HY
27 Catalina, Like new kevlar sails, Ultraleather interio	r 95 \$33,900	IM	31 Catalina 310	00 \$72,995	NE
27 Catalina, Wheel Steering, Jib Frl	79 \$10,500	CM	31 Catalina 310	01 \$74,995	NE

/ Legend:	FS 2.1
AS=Aquarius Sail 262-691-3794	GN 65
CM=Cramer Marine cramermarine.com 800-776-0909	GS 51
414-272-5998	HI
CN=Crow's Nest Yachts 651-739-2880	WV HV

FS=Fleet Sails 8-547-1188 M=Gunkhole Marine 1-260-6200

S=Great Lakes Sailboat Co. 7-339-1760 H=Hansen's Harbor

ww.hansensharbor.com W=High Water Marks 612-462-3704

HY=Hooper's Yachts 651-436-8795 800-377-8795

IM=Image Yacht Sales 651-269-6434

LB=Lakeland Boatworks 269-795-9441

MA=Martins Sports Afloat 218-963-2452

NE=NestEgg Marine 715-732-4466

NY=Northland Yachts 715-779-3339 OY=Owens Yacht

800-879-2684 PB=Pikes Bay Yacht Sales

715-209-2493

SC=See Classifieds

SD= Sailing World 815-344-9333

Yr Price Bkg

86 \$19,975 CN

76 \$9,000 HY

78 \$11,000 IM

87 \$23,500 HY

75 \$15,000 HY

89 \$6,000 NE

79 \$2,200 HY

77 \$13,900 HY

84 \$23,500 HY

78 \$22,400 CM

79 \$19,000 IM

00 \$49,900 CN

78 \$10,995 NE

07 \$85,000 HY

78 \$28,000 SC

74 \$10,900 IM

88 \$44,000 NE

93 \$46,900 HY

94 \$54,200 NE

SU=Superior Yachts 715-779-5124

SY=Shorewood Yachts 952-474-0600

SW=Sailor's World 952-475-3443 WB=White Bear BW

651-429-7221

IM

IM

Yr Price Bkg LOA Description 31 Hunter 31- LIKE NEW- Great Value! 06 \$88,900 CN 31 Pearson 31-2, 5 sails, Yanmar, wheel, more 89 \$42,000 HY 32 Bristol, 5 Sails, 22 HP Yanmar, elect, More 79 \$28,500 HY 32 C&C, 4 sails, 13hp Yanmar, wheel, more 84 \$35,000 HY 32 Catalina 320 02 \$103,995 NE 32 Catalina 320, 3 sails, 29hp perk, furling, more 94 \$85,000 HY 32 Catalina, Gorgeous, VC bottom, Lake City 95 \$65,000 32 Coronado, Center cockpit, new universal motor 72 \$12,000 32 Rhodes Sloop, 5 sails, A4, new paint, more 57 \$50,000 HY 32 Seaward RK 09 \$129,000 GM 33 Hunter 33- Good Condition New Diesel 80 \$19,900 CN 33 Hunter 33.5-LOWER PRICE-NEW DODGER 92 \$54,900 CN 33 Hunter 33-NEW LISTING - AS NEW! 05 \$106,900 CN 33 Morgan, spacious, dsl, frlr, new hatch & ports 74 \$20,000 SC 33 Tartan, Freshwater, Radar, newer sails, more 84 \$39,500 SC 34 Bavaria Cruiser, 2 Sails, Volvo IB, Whl, More 08 \$137,000 HY 34 Beneteau 343 LIKE NEW - LOADED 06 \$119,900 CN 34 Hunter 340, 3 sails, Ynmr, Frlx, Wheel, Dodgr 99 \$69,000 HY 34 Pacific Seacraft Voyagemaker, 4 Sails, Yanmar 95 \$142,000 HY 34 Pacific Seacraft, 35hp Yanmar Dsl, Furl, Whl 90 \$95,000 HY 34 Tartan 3400 - Air Cond - Leather- Loaded 07 \$219,900 CN 35 Catalina 350 04 \$134,999 NE 35 Catalina 350, partnership or outright, loaded 04 \$155,000 HY 35 Ericson 70 \$14,999 NE 35 Ericson 80 \$38,000 NE 35 Pearson, 2 Sails, 22hp Wstrbk, Whl, More 76 \$29,000 HY 36 Cal 69 \$24,900 NE 36 Catalina, V good cond, frlr, enclosure, More 86 \$55,000 36 Hunter 36- NEW- SPECIAL PRICING! 36 Islander, 4 sails, 50 HP dsl, Frlx, wheel, more 77 \$48,000 HY 36 Islander, Project boat, Good hull, deck primed 77 \$5,500 HY 36 Jeanneau SO36i, 3 Cabin, GPS/Chrt Plt 08 \$167,800 SU 37 Beneteau 373 - NEW - SPECIAL PRICING! 07 37 Hunter 376- Includes Avon Dinghy 97 \$97,900 CN 37 Hunter 376 NEW LISTING-BAYFIELD 98 \$99,900

CLIFF LEWIS, "Owner"

CROSS COUNTRY BOAT TRANSPORT, INC.

"Specialized boat handling — power or sail to 55" Licensed - Insured - Storage (651) 437-2454 23310 Lillehei Ave. www.ccbti.com Hastings, MN 55033

CONTRACTION OF THE PROPERTY OF

LOA Description	Yr	Price I	3kg
37 Tartan 3700CCR - NEW - Save \$\$54K	07 \$	5255,900	CN
38 Catalina SS, Newer sails, paint, Exc cond, more	81 \$	849,400	SC
39 Beneteau Oceanis Classic, loaded, new uphol	91 \$	598,900	SC
39 Jeanneau SO39i, 3 Cabin, GPS/Chrt Plt	08 \$	5198,500	SU
40 C&C, 8 sails, 30hp Yanm, furler, elec, more	80 \$	61,000	HY
41 Hunter 410, NEW LIST - GREAT CRUISER	00 \$	3133,900	CN
42 Beneteau 423- "Low Bid" CHARTER READY	05 \$	3213,990	CN
43 Hood, 19 sails, Dsl, electronics, beautiful	66 \$	888,000	HY
45 Morgan, Nelson-Marek FAST CRUISER	83 \$	599,900	CN
49 Jeanneau SO49i, 4 Cabin, 4 Head, Equipped	08 \$	319,900	SU
56 10-Meter Racing Sloop	27 \$	\$25,000	HY

Miscellaneous

Charter the Apostle Islands with Superior Charters	Call	SC
Deliveries: Professional, Sail and power	Call	SC
Instruction: Northern Breezes Sailing School (ASA)	Call	SC
Instruction: Superior Charters Sailing School	Call	SC
Music: Carl Behrend	\$18	SC
Music: Lee Murdock Songs	\$15	SC
Rental: WindRider Rentals	Call	SC
Wanted: Used Johnson or Evinrude 2-6hp	Call	SC
Jeanneau Sailboat Dealer on Lake Superior!	Call	SC
10 Walker Bay RID, Perf. Sail kit, like new 02	\$2,000	HY
23 Penn Yan Avenger, 5.7 ltr, trlr, trim tabs 88	\$6,300	FS

Legend:

AS=Aquarius Sail 262-691-3794

CM=Cramer Marine cramermarine.com 800-776-0909 414-272-5998

CN=Crow's Nest Yachts 651-739-2880

FS=Fleet Sails 218-547-1188

612-462-3704

37 Irwin, 40HP Perk, radar, GPS, auto, 2 cabins

GM=Gunkhole Marine 651-260-6200

GS=Great Lakes Sailboat Co. 517-339-1760

HH=Hansen's Harbor www.hansensharbor.com HW=High Water Marks

HY=Hooper's Yachts 651-436-8795 800-377-8795

CN

SC

Call CN

Call CN

81 \$54,900

IM=Image Yacht Sales 651-269-6434

LB=Lakeland Boatworks 269-795-9441

MA=Martins Sports Afloat 218-963-2452

NE=NestEgg Marine 715-732-4466

NY=Northland Yachts 715-779-3339

OY=Owens Yacht 800-879-2684

PB=Pikes Bay Yacht Sales 715-209-2493

SC=See Classifieds

SD= Sailing World 815-344-9333

SU=Superior Yachts 715-779-5124

SY=Shorewood Yachts 952-474-0600

SW=Sailor's World 952-475-3443

WB=White Bear BW 651-429-7221

Northern Preezes Waterfront Classifieds

BOATS FOR SALE

14' PS2000 Megabyte, 2006 1-2 person fast daysailor/racer, excellent/new condition (garaged), 14'3", 130 pounds, Mylar regular and storm sails, Trailex aluminum trailer, paid \$8500, asking \$4,500 OBO. 218-760-1557, cdrdmk50@hotmail.com

14' W.D .SCHOCK/Capri 14, 2004 MUST SELL-Sailboat with trailer, trolling motor, battery charger. Easy to sail, Beautiful sails, cushions, cover and inside storage. Excellent condition, 250 lb Keel and sits 6. Must see \$6,300.651-554-1000

16' Rave Hydrofoil, 2002 Granite blue, full battened main, jib, screecher. Trlr. Stored inside. Exc shape. \$9,999/BO. 612-597-7399.

19' Seaward Fox, 1990

\$6500. Pictures and details: http://web.me.com/pbilek/Seaward Fox/ Seaward Fox for sale.html 651-592-5181 pbilek@mac.com

26' Hunter H26, 1995 Trailer Sailor. \$18,000 lots of extras. Check it out: http://web.me.com/pbilek/HUNTER 26/ Pictures.html Call 651-592-5181

26' Nonsuch Classic, 1984 Ultimate single handed cruiser, High quality, Fully loaded, Fresh water, Lightly used, Located in Iowa with trailer \$36,500 firm, Call Bruce @ 641-627-5744 for details

26' S2 7.9, 1982 Beautiful condition with many updates: traveler, outhaul, spectra backstay, boomkicker, boomvang, custom trailer and 2001 Honda 8hp outboard. Full complement of sails. Great Race Record. \$16,500 OBO Contact Quinn 218-283-1060 or quinnmccarthy@frontiernet.net

27' Captiva, 1987 Excellent sailing boat, 18 hp Yanmar inboard diesel, trailer, draft 3'7", 9'9" beam, 6 opening ports, 6'2" headroom, 155 Genoa headsail, Pengilly, MN, \$16,500 218-244-7556, gsmiller@northlc.com e-mail for pictures, specs

MARTIN'S

SPORTS AFLOAT NEW & USED SAILBOATS

25332 Dullum Circle, Nisswa, MN 56468 218-963-2452

28' Melges E Scow, 1972 classic wood hull # 369 Very good condition. Stored inside, All running and standing rigging replaced in last 15 years. 2 sets of sails and 2 spinnakers. Custom trailer. \$2500.00 218-751-1404 sveinkel@charter.net

29' Hunter 29.5, 1995 Under 200 engine hours, 18 HP Yanmar. Dodger, Bimini. Original owner, non-smoking. Numerous upgrades, A-1 Condition. Steel cradle. St. Croix River slip, Wisconsin. \$39,900. 715-386-9658

30' Bristol 29.9, 1978 Excellent condition. Fresh water. Diesel. Radar, autopilot, depth, wind speed/direction, VHF radio, stereo, new furling jib sail, new upholstery, dodger, bimini, cradle. 715-892-4372. Bayfield, WI. \$28,000

33' Morgan OutIsland, 1974 "Excellent condition", very spacious, dodger, bimini, new hatches and ports, roller furling, bow roller, plow anchor, stove with oven, BBQ, pressurized water, shower, diesel, steel cradle, \$20,000 davejean08@yahoo.com 715-372-5633

33' Tartan, 1984 Fresh water only, Raymarine Radar, Chartplotter, Gps, ST4000 Autohelm, Dodger, Newer sails & rigging, To much to list, Must See! \$39,500 218-349-8143 or email sailsurffun1@msn.com

36' Catalina, 1986 Standard rig. Boat is in very good condition with many upgrades, including sails, full enclosure and furling system. 920-887-2714. \$55,000. Check it out at http://webpages.charter.net/journey36

BOAT NAMES **EASY ONE** STEP APPLICATION

- · Over 250 Typestyles Over 40 Exciting Colors
 - Custom Logos Available
 - Pre-Spaced Vinyl Licenses Call, write or FAX for a Free Brochure

509 University Ave. St. Paul, MN 55103-1938 Fax 651-292-1248 LETTERTECH Phone 651-292-0738 lettertech.com sales@lettertech.com

37' Irwin 37 cc, 1981 Classic cruiser with 40hp Perkins diesel, radar, GPS, auto-helm, wind, solar panels on davits, 180g hot/cold water, refrigerator, propane, 2 staterooms each with heads, dodger, bimini with enclosure. Bayfield location (651) 295-2358. Asking: \$54,900

38' Catalina SS, 1981 Sparkman Stevens. Sage Great sailing boat, Newer Sails-Main, 125%, 140%. '01 Raymarine Wind, Depth, Speed, Plotter & AutoHelm. New Paint '09. Excellent condition. Bayfield area. Aggressive seller. \$49,400 651-735-9131

39' Beneteau Oceanis Classic, 1991 Freshwater-only vessel. Loaded with continuous upgrades yearly. Ready to cruise bluewater. Self-leveling 24 radar, Fixed Kato davits, Solar panels, Complete enclosure. Upholstery new in and out, two heads plus large walk-in shower (plus additional shower). Too much to mention. Call Ron at 231-585-6022. \$98,900.

Jeanneau Sailboat Dealer on Lake Superior!

Superior Charters & Yacht Sales now represents Jeanneau Yachts and offers a 'Try Before You Buy' program in the Apostle Islands. 715.779.5124, www.SuperiorBoatSales.com

BOAT HAULING

Transportation for Sail or Power Boats Licensed • Insured

Larry Bender 515-971-1771 • benderlar@aol.com

BOATS/PARTS WANTED

Used Johnson or Evinrude 2-6 HP Long or short shaft. 612-597-7399.

Northern Preezes WATER FRONT Classifieds

www.sailingbreezes.com

Obsolete inventory in your store? Boat owner's estate to settle?

Clear your shelves.

Commodore's Marine

dpsanford@charter.net 608-255-1508

CHARTERS/TIMESHARES/RENTALS

Charter the Apostle Islands on Lake **Superior with Superior Charters!**

Offering the largest, most diverse fleet - 60 boats. Bareboat, Captained and Learn-to-Sail, 27' to 49'. Reservations taken year round. www.SuperiorCharters.com, 715-779-5124, Sail@SuperiorCharters.com

WindRider Rentals on Medicine Lake, MN. Call 763-542-9707.

DELIVERIES

Deliveries

Professional, extensive experience; reasonable rates. Sail and power. Licensed. Captain Burns. 763-542-9707, Fax 763-542-8998. thom@sailingbreezes.com.

DIESEL ENGINES

YANMAR

Apostle Islands Marina YOUR LAKE SUPERIOR YANMAR HEADQUARTERS PARTS

- ENGINES
- SERVICE

AREAS MOST COMPLETE SHIPS STORE! RIGGING / PARTS / SUPPLIES DOCKAGE / STORAGE / SERVICE

107 MANYPENNY AVE / PO BOX 755 / BAYFIELD, WI / 54814 715.779.5661 WWW.APOSTLEISLANDSMARINA.NET

Apostlellslands Marina

Walkie's Diesel Marine Service

Specializing in diesel repair

86360 Valley Road Bayfield, WÍ 54814 715-209-3550 cell walkieholzer@yahoo.com

INSTRUCTION/SCHOOLS

Northern Breezes Sailing School (ASA) -Vacation courses in the British Virgin Islands! Receive ASA certifications from Basic Cruising thru Advanced Coastal Cruising (Offshore) while escaping the Upper Midwest Chills! Northern Breezes Sailing School, an American Sailing Association certified school. "School of the Year." Call 763-542-9707 or info@sailingbreezes.com.

Superior Charters Sailing School

Reserve your spot in our 'Learn-to-Sail' vacation classes. Held on Lake Superior in Bayfield, WI we train two students at a time. Now taking reservations: 715.779.5124, www.SuperiorCharters.com

CAPTAIN LICENSE CLASSES **Superior Marine Training**

- Train & Test On-Site in these Minnesota Locations: Twin Cities, Duluth, Border Lakes
- License Renewal Courses at the Boat Show
- · Inland and Near Coastal, 6-Pak & Master
- Classes now forming: April & Nov'09 Twin Cities Dec '09 Grand Marais, Feb '10 Duluth
- · Renewal Refresher Class ongoing

Training Professional Mariners since 1988 Superior Marine Training, PO Box 1201, Bayfield, WI 54814 ted@tedgephart.com www.tedgephart.com 715-779-3611

NAUTICAL MUSIC

Carl Behrend

Folksinger Carl Behrend brings to life true stories and legends from a wealth of Great Lakes history for the enjoyment of contemporary audiences. His ballads tell the tales of ships and sailors lost, true loves found and the great lighthouse beacons that guard the rocky coasts. Legends of the Great Lakes, More Legends of the Great Lakes, The Ballad of Seul Choix Lighthouse, \$17.95 CD \$12.95 Cassette and Both Legends set \$28.95 CD \$21.95 Cass. + \$3.50SH 763-542-9707 V/MC

Lee Murdock

Songs from the Sweetwater Seas. Great Lakes & Maritime Musical Repertoire. Standing at the Wheel, Voices Across The Water, Freshwater Highway, Safe in the Harbor, Lost Lake Sailors \$15 CD \$10 Cass + \$3.50SH 763-542-9707 V/MC

Northern Breezes Classified Ads Sell!!

SAILMAKERS

UK SUPERIOR LOFT

Now Offering

- · Sail Repair and Modification
- . Custom Cruising and Racing Sails
- · Custom Canvas Work

All our sails are made in the USA

P.O. Box 1005 121 Manypenny Ave. Bayfield, WI. 54814

Call 715-292-4881 for appointment

SAILS

Your online source for quality pre-owned sails!

www.northsailoutlet.com 1-800-SAIL-123, ext.948

MASTHEAD USED SAILS

Thousands in stock. Online inventory @ www.mastheadsailinggear.com Call or E-mail for a personalized quote to: masthead@mastheadsailinggear.com 800-783-6953 – St. Petersburg, Florida Full Service Loft on Site

SURVEYORS

Jim Ledenbach, SA-SAMS® Superior Marine Survey & Consulting

Society of Accredited Marine Surveyors—SAMS® 715-292-1311 WI/MN/UP-MI/IA/IL Email: superiorsurveyor@yahoo.com

Scott D. Schoeler ➤ Accredited Marine Surveyor®

SAMS

- Pre-Purchase Surveys
- Insurance Surveys
- Damage Surveys

Serving Northern Wisconsin and Northeastern Minnesota

Call: 218 - 343 - 6794

Web Site: www.C3Marine.com

C3 Marine Services LLC, P. O. Box 908, Superior WI 54880

	IN the Classifieds \$49 Internet: +\$10 Internet Photo: +\$10
	ditional word for regular and photo ad when exceeding 30 words. or B/W photos of most any size, slides or negatives okay (need
Call or Send to:	Northern Breezes, Inc.
763-542-9707 Fax: 763-542-899 www.sailingbreezes.com	Classifieds 3949 Winnetka Ave. N. Minneapolis, MN 55427
Name:	Payment Enclosed
Address:	•
City, State, Zip:	Bill my Visa/Mastercard:
Email:	Card Number:
Phone:	Exp: Vcode:
Adve	ertiser's Index
postle Islands Marina6,	23 North Sails Outlet
quarius Sail of WI	

North Sails Outlet
Northern Breezes Sailing School
Northern Breezes Subscription
Overland Navigation
Pike's Bay Marina
Pro Valor Charters5
Refrigeration Parts Solution
Sail la Vie
Sailor's World
Sea Service Marine Surveys
Seven Seas19
Shorewood Yacht Club
Speed & Smarts
Superior Charters
Superior Marine Surveys
Superior Marine Training
Superior Yachts
UK Superior Loft
Walkie's Diesel
Wayzata Yacht Club15
West Marine
White Bear Boat Works
Youth Camp, Northern Breezes
Zarcor, Inc

Northern Preezes WATER FRONT SHOWCASE

Brokerage * Charters * Parts & Accessories * Services * Schools * Real Estate * Classifieds

The Apostle Islands

bareboat . captained . instruction

715.779.5124

Northern Preezes WATER FRONT SHOWCASE

Brokerage * Charters * Parts & Accessories * Services * Schools * Real Estate * Classifieds

2009 boat Slips

Bayport Marina. The Marina That Thinks It's a Resort.

Area's Onl

Star Marina

You're always welcome to stop at Bayport Marina for gas, diesel fuel, repairs, supplies and all the other services you'd expect from a first class marina.

But you can also stay at Bayport Marina for an elegant, secluded vacation! Relax in our swimming pool or stretch your muscles on our tennis court. Golf, shopping, hot air balloon rides and historic Stillwater are close by.

Bayport Marina has 50 transient slips, each highly protected and offering individual 30-amp electrical and water hookups.

We're located at mile 19 of the scenic St. Croix River, on the Minnesota side. Open from April until October. Bayport Marina. The Most Fun You Can Have On Land.

200 Fifth Avenue South • Bayport, Minnesota 55003 • Channels 16 & 74 651-439-1044 Reservations • 651-439-2040 Main • Visa, M/C and Discover cards accepted. Visit our website at www.bayportmarina.com. Boat US Member Discounts.

Northern Preezes WATER FRONT SHOWCASE

Brokerage * Charters * Parts & Accessories * Services * Schools * Real Estate * Classifieds

Northern Streezes WATER FRONT SHOWCASE

Brokerage * Charters * Parts & Accessories * Services * Schools * Real Estate * Classifieds

Showcase

Island Packet 370

2009 NEW IP 370 STOCK BOAT EXTRA SPECIAL DEAL!!

Cash in on the best deal of the best selling Island packet! Last 370 available for the year!! Purchase our 2009 IP 370 stock boat and receive close to dealer net pricing. with sales tax rebated back on purchase. Discounts total over \$64,000 !!!

EXTRA SALES TAX INCENTIVE!!

Example: price reduced to \$365,259 to cover sales tax of 23,741 = 389,000

Purchase our 2009 IP 370 stock boat and receive close to dealer net pricing with sales tax rebated back on purchase. We will include MN or WI sales tax or equivalent.

Additional saving of over \$20,000 to almost \$25,000 !!!

HURRY OFFER ENDS MAY 15, 2009.

Factory options included: Bow thruster, Electric windlass. Cutter rig w/ self tack Staysail package, Ray Marine Instruments knot, depth & wind, Refrigeration - freezer, cockpit cushions, macerator head, leather wheel cover, steel storage cradle.

The new 370 represents the combined talents of the engineering, design, sales, and marketing staffs at Island Packet, coupled with the constructive and enlightened feedback of our enthusiastic owners and dealers. Marking a notable evolution in the Island Packet family, the 370 offers refined keel shapes and a higher aspect ratio rig for

increased performance, new rudder shaft and blade geometry for enhanced control under sail and power, and a watertight anchor locker bulkhead for added security.

Accommodations include island berths forward and aft, separate shower stall in head, corian countertops, solid teak and Holley floors, impeccable satin interior teak finish.

41SP Pilot House

Also in stock, award winning 2008 Island Packet SP 41 motor sailing at Sailors World....Winner of Sail magazine most innovative Yacht of the year award for easy push button sailing for true single handled sailing or powering...all controls push button trim and ease...full furling sail & self tacking iib all electric control!! Attention serious buyers SP 41 near replacement dealer cost. Hurry!!! Offering \$65,000 combination factory -Dealer discount rebates on stock new 2008!!

On Smith's Bay, Lake Minnetonka On Lake Superior, Bayfield, Wisconsin 952-475-3443 gary.sworld@mchsi.com sailorsworldinc.com

Financing available to qualified buyer @ 6.50% fixed rate with 15% down payment.

Motoring downriver, we passed a dock with a half dozen small fishing boats to starboard. Further on and also to starboard was the pleated rust of the commercial pier, back-dropped by a mix of retired workboats, tall weeds, commercial buildings and heavy equipment. The pier was empty as the two big fishing boats docked there yesterday, were gone.

Reaching a red buoy, I noticed the temperature gauge was running hot and Connie poked her head from the cabin saying, "It's really hot down here."

Then a burning smell showed up.

We did a 180 and headed upriver, making haste slowly.

With the temperature gauge maxed out the harbor suddenly seemed very far away and the rust began looking really appealing. "Get the lines ready for starboard docking!" I yelled, cringing at the thought of throttling up.

As I began the turn Connie disappeared into the cabin.

"I need you up here!" I shouted, to which I heard, "I need my shoes!"

But with just a scrape on the pulpit, we got the boat against the tires and the engine turned off. Then I called BoatUS.

Where?

The insurance company took down the particulars and five minutes later a man

Drafting 3.5' the Catalina C-26 finds a good spot at the dock

The sun goes down on Revision and Waseekaa, Egg Harbor

from the contracted yacht yard called, wondering where I wanted to be towed.

Looking at Connie I thought about this. "Escanaba?"

He asked questions about the engine—serial number and the like—and when talking symptoms, he mentioned the impeller.

Ah yes. The impeller. That word had come up a few weeks earlier when I'd talked to our marina mechanic about the water vapor drifting out the exhaust. But on subsequent sails there was no more vapor, so the impeller issue was forgotten.

A mechanic was dispatched across the bay and within a couple hours was aboard to replace what was left of the impeller—the core and a thousand bits of rubber. The new one he'd brought, based on information I'd relayed off the housing, was too big, but the previous boat owner made our day: He'd left four spare impellers (three used and one new) in a box of spare parts.

With the new impeller installed I started the engine. The mechanic held his hand to the housing for a few minutes, then said, "It's still hot. I'm going to need my air gun."

After blasting the plugged water hose he left with our thanks and my credit card number. (I can report BoatUS did right by us.) And now, just five hours after meltdown, the engine, a Universal M2-12, was again sounding like it was looking for a fight—music to my ears.

We sailed in good air, keeping an eye on the gray and white weather systems, one to the north and one to the south, which were merging. I'll admit Connie and I were a bit jumpy and when the only remaining spot of sun was over Cedar River we took it as a sign. Escanaba wasn't going to happen this trip—we got that—but that was okay: We were sailing the boat with the type-writer font and editor's mark on her side.

What the...

I went to the office and informed the harbormaster we'd be spending another night.

He typed REVISION on the keypad and waited for the data to load, then said a surname that wasn't mine.

"Huh?" I asked.

"Revision," he said. "A powerboat?"

I craned for a peek at the glowing screen. Someone's got a powerboat named *Revision*?

Happy Hooker, Bite Me, Feelin' Nauti, I get, but Revision? What strange breed of powerboaters are these people?

Mellowing out

Connie, being the sociable half of the crew, went over to the Watkins to chat and came back with word The Kens wanted to buy us a beer.

So, once again we walked the shoulder to the Lighthouse Inn where we were greeted like long lost friends by last night's waitress who, on this night, was on a bar stool. I was then stopped by a guy who wanted to talk tattoos, a Vietnam vet who held out his arm inked blue with military meaning. He was wondering where I'd gotten the hummingbird on my shoulder. I told him New Orleans. He marveled at the colors of modern ink. I thanked him for his service.

Then I joined Connie and The Kens to swap stories starting with, of course, the engine. The Kens then regaled us with a tale of sailing the bay with water flowing into the engine compartment while Ken the Younger bailed and Ken the Elder pumped the bilge and steered. Yeehaw!

Back at the marina, Connie grabbed the bag of kindling the harbormaster had

The Skipper's To-Do list

provided—they aim to please at Cedar River—and we headed to the fire ring, stepping carefully along the sidewalk loaded with frogs soaking up the ambient heat. They gave us what appeared to be dirty looks when my flashlight shone in their eyes, but hey, that was better than the alternative.

In the big Quiet we watched the bonfire burn. Sparks rose into the dark sky

First Sail: Skipper Mary gets a feel for the boat, Summer 2006.

where, far above, stars and planets floated. Closer to home were the flickering shadows of our amphibian neighbors.

It was a mellow way to end the day and Cedar River, it turned out, is one fine harbor of refuge. And FYI: the depth

> alarm had sounded as we took a right from the river into the marina. I think silt had built up around the outer bend-or maybe it was a false reading from weeds.

> The next morning we were in the office, enjoying coffee and conversation with Ken the Younger and the harbormaster when the silt issue was brought up. Ken thought maybe that spot would

be good for a warning buoy.

The harbormaster replied, "Yeah. But guys like to fish there."

Okay!

Then Ken offered us his congratulations.

Connie asked him why we should be congratulated.

"You're women—sailing alone," he replied.

"Well," said Connie, smiling, "You guys are sailing alone."

Cue the frog.

Home port

Connie and I sailed *Revision* SSE, finding a breeze around Chamber's Island. There we headed windward and beat toward the Menominee Lighthouse.

The boat's since been tidied up and scrubbed clean of coffee stains, chocolate smudges and potato chip crumbs. The tire smear on the port rubrail remains, not as a keepsake, per se, but rather, a to-do list.

To Escanaba!

"Revision 08: The Video" is posted on youtube.com

Mary Kinnunen has worked at jobs ranging from cab driver to magazine publisher to potato harvester. Before moving from her hometown of Marquette, Michigan, to Rhinelander, Wisconsin, in 1994, she and her family lived for a year in Chengdu, Sichuan, PRC, where her husband, Jeff Eaton, was a visiting English scholar at a university. From 1998-2000 she served on Rhinelander City Council, and from 2000-02, as mayor of Rhinelander. In the summer months she and Jeff enjoy sailing their 26-fi. Catalina, Revision.

Celebration Sailing Festival

Midwestern Sailors Worldwide

"White Caps" on Lake Michigan. Dick Spears, aboard his MacGregor 25 enroute to Winthrop Harbor from Kenosha, WI. This was a club outing of the Northwest Sailing Association. Left to right in the cockpit are Joe Rittner, Conrad Bazylewski and Dick Spears.

In an email, the publisher, Capt. Thom Burns suggested that they put their companionway boards in and close the companionway hatch.

Let's Celebrate!

The photos used in Celebration Sailing are sent in by Midwest sailors like you, from all over the world. Have a photo you think other sailors would like to see? Send prints or digital files. Each photo must include who it was taken by, who is in the picture, and where it was taken if possible. Submission means we have authorization to use them for publication in print and online, and don't expect them back!

Info@SailingBreezes.com

Northern Breezes 3949 Winnetka Ave N Minneapolis, MN 55427

Sailing Day Camp and Youth Programs with Three Rivers Park District on Medicine Lake

School of the Year

Gold Standard

Older Teen Camp at Shorewood Yacht Club on Lake Minnetonka

Rides • Call For Private, Flexible Schedule • Youth Groups Adult Sailing Programs (See Page 3) 763-542-9707

NorthernBreezesSchool.com Northern Breezes Sailing School SailingBreezes.com Minneapolis, MN

Products

PRESPLICED DOUBLE **BRAID NYLON DOCK LINES**

- Easy-to-handle line stays flexible throughout its service life
- Choose from 3/8"-3/4" dia., 15'-35'L and breaking strengths of 4,700lb.-19,400lb

Ref. Model 5528757 Reg. 13.79

From 065

Pure Oceans NANOTEC

FIBERGLASS CLEANER WAX

· Removes light oxidation, seals surfaces and provides a protective, high-gloss finish

Ref. Model 10174852 Reg. 13.99

From 079/pt.

Visit our stores! For the location nearest you, call 1-800-BOATING or log on to westmarine.com

It's Time to

Nev **PREMIUM BOSUN'S CHAIR**

 Features highstrength webbing, ballistic nylon construction and an extra wide padded seat for comfort

Model 10177640

Speedtech Instruments

SKYMATE WINDMETER

- Lightweight, pocket-sized windmeter with a Fahrenheit/Celsius temperature gauge
- Mph, kph, knots, meters-persecond, and feet-per-second wind measurements

Model 2803864 Reg 99.99

8999

New

West Marine

COASTAL DELUXE AUTOMATIC INFLATABLE LIFE VEST

 29lb. buoyancy; Automatic or manual inflation

Model Reg Sale 119.99 Silver/Black 10127660 139.99 Blue/Black 119.99 10127686 139.99

MUST PRESENT THIS AD!

to get the Sale Prices* shown. Specials in this ad not combinable with any other offer. Sale Prices good April 1-30, 2009. Cashier please ring through as POV using item discount, reason code "Event." Product descriptions, typographic, price or photographic mistakes are unintentional and subject to correction.

AIR ARCH INFLATABLE **BOOM TENTS**

 Unique shape maximizes available cockpit space

 Light, compact and reflective coated to minimize UV rays and heat

Model 10258366

Lewman

LITETOUCH WINCH HANDLES

New

- Push the release button and unlock in one quick, easy motion—all with one hand
- Made of a lightweight composite material that floats

10373819 8" Long Handle 52.00 10" Long Handle 10373801 60.00

West Marine

MEN'S **EXPLORER** COASTAL FOUL WEATHER **JACKET**

 Nylon Tactel shell with PU coating,

waterproof seams, fully lined interior, double storm flap

Model 9740549S Reg 199.99

