

CLASSIFIED ADVERTISING

Paragraph Style Classified Rates

\$2.75 per word, \$55.00 (20 words) minimum charge per insertion. An accompanying photograph or illustration (one per ad) is \$75. Please spell out words for maximum clarity. Punctuation is free. E-Mail addresses, web addresses, telephone numbers and fax numbers are counted as one word.

Classified Display Advertising

Classified Display ads cost \$170 per column inch (restricted to one column, or 1 5/8" width). Frequency discounts (right) are given for contracted ads. Display classified ads are not agency commissionable. Camera-ready ads are preferred, but we can design and produce your ad.

Size	1x	3x	6x
1" x 1 column	\$170	\$160	\$140
1.5" x 1 column	255	240	210
2" x 1 column	340	320	280
2.5" x 1 column	425	400	350
3" x 1 column	510	480	420
3.5" x 1 column	595	560	490
4" x 1 column	680	640	560

CLASSIFIED

To place a Classified Ad: visit our website www.woodenboat.com, email classified@woodenboat.com, or call our Classified Ad Manager at (207) 359-4651

Deadlines for the January/February issue: November 5, 2015

Boatbuilding Shops

Bryan Boatbuilding
Plymouth, MA
Phone: (508) 848-1111
www.bryanboatbuilding.com

MIAMI FORT LATHERDALE
Florida
Phone: (305) 885-1111
www.miamiwoodenboat.com

THE DOVER SHEDS—Custom built
boats and launching docks
since 1977. Open and guided tours
Call 802-461-9811 or visit us
www.doverboats.com

PERN KAMPT BOATBUILDING
Custom wooden boat building and
repair. 1400 Main Street, Middle
bury, Vermont. 802-249-1111
www.pernkampt.com

MERRILL L. WOODHOLM, VT
Traditional wooden boat construction
and repair. 1000 Main Street, Middle
bury, Vermont. 802-249-1111
www.merrillwoodholm.com

HADSDEN BOAT CO.—WOODHULL
Wooden boat construction and repair to
alter and power. 11 Elm Street,
Lewiston, ME 04240. 207-757-
3865. www.hadshen.com

Charters

LOWELL BOATS—COMPLETE
Boat building and repair. 1000
Main Street, Middlebury, VT. 802-
249-1111. www.lowellboats.com

WINDMILL POINT CHARTERS
Sailboat charters. 5570 Windmill
Point Road, White Stone, VA 22578.
Phone: (804) 435-6942. www.
windmillpoint.com

SAM MAINE ABOARD
Sailboat charters. 1000 Main Street,
Middlebury, VT. 802-249-1111.
www.sammaineaboard.com

Clothing

Loon Fisherman's Cap
www.loonfishermans.com

John's Fisherman's Cap
www.johnsfishermans.com

Employment

CLASSIFIED
www.woodenboat.com

ARE YOU FASCINATED ABOUT
the art of woodturning and have an
eye for quality work? If so, we'd
like to hear from you. We're looking
for a woodturner to join our team.
We're based in the heart of Vermont,
MA, and have been in business
for over 30 years. Besides our
beautiful, 4000 sq. ft. and a complete
shop, our woodturner will have
full access and control of a fully
equipped shop. We're not just
turning wood. We're turning
passion into art.

WOODENBOAT SCHOOLS
www.woodenboat.com

WOODENBOAT SHOW
June 24-26, 2016

NATURAL MARINE SURVIVAL
www.naturalmarine.com

**MAST HOOPS • Mast
Hoop Fasteners • Parrel
Beads • Wood Cleats
• Wood Shell Blocks
• Custom Bronze Hardware**

Pert Lowell Co., Inc.
Lane's End
Newbury, MA 01951
(978) 462-7409

(1" ad - \$170)

RAFTINGS

Traditionally Built Small Craft

COTTRELL BOATBUILDING
207-548-0094

PACIFIC CATALYST II, INC.
Expeditions in the Pacific Northwest

NEW IN 2016
www.pacificcatalyst.com • (360) 378-7123

VASTRA BOATS
www.vastraboats.com

East of Boston Boatworks
www.eastofbostonboatworks.com

Chapin Boatworks & Restoration
www.chapinboatworks.com

LS-17 Sport Utility Runabout
www.landing-school.com

November/December 2015 • 127

**Example
Raftings Ad**
Standard U.S.
Business Card Size
(3 1/2" x 2")

\$200/issue = \$1,200/year

Raftings pricing with one-year (6x) contract

Tranquil Waters
MARINE SERVICES

Commercial & Recreational Vessels Surveys

Donald McCann

Website: www.tranquilwaters.com • Email: tranqwlw@crosslink.net
5570 Windmill Point Road, White Stone, Virginia 22578 • (804) 435-6942

SAMS Accredited Marine Surveyor, American Boat & Yacht Council, U.S.C.G.200 Ton, Oceans Endorsement

For further details, call classified at (207) 359-4651
or e-mail: classified@woodenboat.com