
T
he Silverton 42 Convert-
ible offers cruising and
fishing amenities in an easy
to handle package a family
would enjoy operating.

While the same could be said about con-
vertibles in general, the 42 doesn’t tread
familiar ground, but instead displays sev-
eral interesting twists that are clearly
improvements in the breed.

In the shelter cabin, for example, the
42 demonstrates a smart approach to
crowd control. Typically the saloon in
this size boat has a sofa that makes into a
double berth, or opens to stow fishing
rods underneath. The dinette gets
wedged in opposite the galley. A lot of
accommodations, sure, but they often
come at the expense of moving freely
about in the saloon. If you don’t take a
seat, you are in the way.

The 42 has a better flow. The saloon
has an ultraleather-covered sofa to star-
board, an entertainment center built into
the aft port bulkhead and a dinette for-
ward that is slightly off center to port.
This free-form plan lets guests relax,
watch television and face each other, yet
doesn’t hinder new arrivals. Or, say you

want to try a little fishing. Rods are
stowed in an overhead locker in the
saloon, which women prefer since the
gear remains out of sight. This is defi-
nitely neater than hanging them from
the ceiling like a bait shop does, and
where the aluminum butts are likely to
crease your skull. The location is also
more convenient than making folks get
up from the sofa to reach the tackle.
Another departure from the norm is the
open windshield, which allows natural
light to gush into the interior like chil-
dren’s faces beam when poring over
their Pokémon cards. I like the airy feel-
ing, although you may want to add a
piece of canvas on some days to block
harsh sun so the air conditioning doesn’t
have to work overtime, or for privacy if
you choose to dock bow in.

This illumination comes in the place
of cabinetry that could be built into the
windshield to swallow loose gear.
Silverton’s answer is volumetric stowage
under the seats, although it wouldn’t be
too difficult or too costly to build addi-
tional cabinetry by the windshield. Just
be sure to choose wood with matching
color and grain.Throughout the boat the

cherry woodwork, with satin varnish
and hidden hardware, is considerably
above average in fit and finish.The nice-
looking cherry in the saloon also con-
ceals a variety of useful features often
overlooked by boat builders, such as a
12v plug for cell phones and a hanging
locker for foul weather gear at the slid-
ing entrance door. This door also gives
access to wet bar plumbing in the cock-
pit. And though I am no marine electri-
cian, I’d have little trouble tracing wires
on the boat. The electrical panel in the
saloon pops out for access and is backlit.
Silverton builds its own wiring harness
at the factory so everything fits properly,
tight and neat.

The aisle-style galley two steps down
from the saloon has its share of notables.
Beneath the steps are the main battery
switches to comply with Certificate of
Europe (CE) regulations. Countertops
are Corian® with cherry inlays, and there
are no less than 19 drawers and lockers
for food, utensils and dishware. There’s
even a wine rack built into a small lamp
table by the steps.A freezer and refriger-
ator are on the portside but to maximize
food stowing capacity, a second refriger-

Silver
Standard
Silverton’s 42 Convertible just may be the catch of the day
BY PETER FREDERIKSEN

Silverton 42 Convertible
Boat Test Report

SILVERTON did not conduct the performance data test(s) published in the enclosed article(s).Therefore SILVERTON cannot guaranty or be liable for the accuracy of test
report(s). SILVERTON does not guaranty the speed or range of its products and makes no representations other than are provided in its written Limited Warranty. Many
factors may affect actual performances obtained on this boat or on similar boats, these include, but are not limited to, installation of certain options such as tuna towers, hard
tops, vessel loading and trim, weather and sea conditions, engine and boat condition, propeller condition, water temperature, altitude, manufacturing tolerances, etc.
SILVERTON Corporation makes no guarantee whatsoever that this performance will be repeated on this boat at a later date or at any time on a similarly equipped boat.

ator or optional icemaker goes to star-
board. You also can replace either of
these units with a Princess cooktop and
oven in lieu of the standard two-burner
cooktop. For many, though, the cooktop
may be what is needed, since a
microwave/convection oven is standard.
This galley will spoil you with its cof-
feemaker, wood-tone vinyl floor plank-
ing and other nifty features, but it’s also
efficiently planned to allow you to work
without blocking traffic moving to and
from the staterooms.You can even watch
the evening news on the television in
the saloon while you make dinner.

Both staterooms are fitted with full-
size innerspring mattresses, and generous
stowage under the berths, in hanging
lockers and along the hull sides.The split
head places the shower stall, which has a
towel locker, fiberglass pan and seat to
port. The MSD and sink opposite share
the space with a curvy Corian® counter-
top, a wood-grain vinyl sole and solid
raised-panel cherry doors.A hatch in the
companionway sole reveals plumbing
and the fiberglass encapsulated wooden
stringer system, with its sealed and
chafe-protected limber holes and bun-
dled wire runs.

Equally accessible is the flying bridge,
thanks to abundant grabrails and molded
fiberglass stairs in the cockpit. The
bridge has a centerline helm and split
controls, in the traditional layout.At 61/3

turns lock to lock, the Teleflex steering
required some attention in tight quar-
ters. I also noticed that at mid-speed set-
tings, my knuckles scuffed past the throt-
tles when I turned the wheel. A move is
in the works at Silverton to correct this

close encounter. Otherwise, the helm
features–well-placed, easy to read instru-
mentation, ample space for electronics in
the dash and in an overhead compart-
ment in the standard hardtop as well as
room to reach the outboard companion
seat without bothering the helmsman–
flow like water. Three inviting bench
seats will make the flying bridge a pop-
ular spot under way, although the sup-
ports for the optional fiberglass hardtop
may knock an unsuspecting head or two.

Visibility is super and I had no difficulty
seeing the swim platform corners as I
backed into the slip.

The 8’1” by 12’1” cockpit has recessed
coaming bolsters, a transom door and
shower, heavy-duty hawse pipes and
hardware, a gear or tackle locker with a
sink, courtesy lighting and a 110v outlet.
A recessed fishbox lifts out for a lazarette
access and here, too, I noted all limber
holes are liberally smeared and sealed
with gelcoat.The hatch is fully gasketed
and secured with a locking pull to keep
water out of the bilge. Hatch drains and
cockpit scuppers look large and thirsty.
Both aluminum fuel tanks are epoxy-
coated, well-secured and bonded.

When you order the optional Fish
Pak,, raw-water washdown, electronics
box, flood lights, rocket launcher and
flush rod holders that drain overboard
through the scuppers, livewell box and
fighting chair anchoring plate, the
Silverton 42 combines the best of cruis-
ing conveniences with the right fishing
ammunition to comfortably work the
100 fathom curve. This one is a nice
catch.

The 42 C’s Galley.

The 42 C’s Master Stateroom.

While the Silverton 42 has gas motors, an

upcharge for the 450C Cummins diesels

makes more sense if you use the boat a lot.

She handles well and piloting my way out

Port Everglades Inlet in Ft. Lauderdale, I

was impressed with her heft as she

crunched through the 5’ swells. Down sea,

she is well-mannered: Sitting in the trough,

she stayed put, her hard chines more than

compensating for the 17-degree transom

deadrise. This shape also means a stout

ride in head seas, which I prefer and is

desirable for off-shore duty.

Rated at 417 shaft horsepower from

504.5 cid, the in-line sixes mounted on

Awlgrip painted steel engine beds delivered

a top speed of 27.1 knots with nearly

smoke-free performance. Spin-on filters

and inboard service points make daily fluid

checks and routine maintenance easy.

Engineroom access is from the cockpit and

there are removable hatches in the shelter

cabin sole.

You can order the 3.5” narrower 461 hp

Volvo TAMD74, with Electronic Diesel

Control that helps minimize exhaust emis-

sions, improves engine response and

includes a built-in synchronizer, self-diag-

nostic facility and electronic clutches and

throttles.

POWER OPTIONS

LOA .44’1”
BEAM 14’10.5”
DRAFT .3’7”
DISPLACEMENT28,700 lb. (dry)
FUEL 524 gal.
WATER200 gal.
DESIGNERSilverton Marine Corp.
POWER T-8.2 L EFI 405 hp Crusader

T-8.2 L EFI 425 hp Crusader
T-CAT 350 hp
T-CAT 420 hp

T-CUMMINS 355 hp
T-CUMMINS 430 hp

T-VOLVO 480 hpDiamond Plate steps lead to Engine Room (left).
Engine Room (above).

Best of Both Worlds
Silverton’s new 42 Convertible offers uncompromising
cruising amenities and fishablity

Your first impression of the new
Silverton 42 convertible is likely to be
“This is a big boat.”

It’s tall and broad-beamed, yet it does-
n’t look overbearing.The lines are classic
Silverton, continuing the tradition of the
convertibles that have become sought
after, both new and used, for several
decades.As for handling, the 42 is as well-
mannered as can be, whether running on
open water or maneuvering in tight
quarters.

I had the pleasure of taking the new
Silverton 42 Convertible for an extended
sea trial, moving it after a boat show to a
nearby dealership. The half-day trip
enabled me to get more of a feel for it

than the typical run-through.
If you’ve never handled a boat this

large before, the 44-foot overall length
may seem daunting, but the 42
Convertible is easy to get to know.
Visibility from the centerline helm sta-
tion is excellent in all quarters.The large
rudders respond exceptionally well to the
Teleflex hydraulic steering’s every touch.

Our test boat was powered by a pair of
Cummins 450C diesels that could push it
smoothly to a top speed of 28 knots.

It was quite windy the day we did the
test, with gusts running 15 to 20 knots,
but that had little effect on the 42
Convertible.The boat’s mass and below-
the-waterline size stabilized it so well

that I had to apply a minimum amount
of shift and throttle tweaking while hold-
ing it in place and yielding to traffic.The
42’s seakindly hull softly absorbed the
chop we encountered with no fuss at all.

A Comfortable Stay
When the trip was over, I was reluctant

to leave. The 42 Convertible’s interior
draws you in and makes you feel at
home.

The saloon can truly be called grand.
Its high ceiling and vast expanse of glass
create a sense of spaciousness, while the
cherry wood cabinetry, along with the
rich color of the fabric, upholstery and
carpetry create contrasting warmth.

BY TOM THOMPSON

There are two seating areas: a U-shaped dining settee
and an additional settee that each convert to double berths.

Both units can focus on the entertainment center built
into the aft port corner. It holds a standard JVC AM/FM
receiver with a five-CD changer, and has space for an
optional TV and a separate VCR. Our test boat was
equipped with an optional Bose surround sound system
that can create an awesome audio environment.

One quick aside before we leave the saloon. Silverton
offers an option that might just be the ultimate in boating
decadence–power-operated windows. Push a button and
they go up or down, just like in a car.

Chef’s Delight
Two steps down from the saloon gets you to the galley.

It’s about as complete a cooking facility as I’ve seen on a
boat this size, with a choice of options that allows you to
really make it your own.

Although the route to the stateroom goes through the
galley, the L-shaped Corian® counterspace is offset so you
won’t be bumping into the cook on your way through.
There are 19 (count them) cabinets and drawers under the
counter, giving you enough space to stow supplies for long
cruises.

Places to keep things cold include a refrigerator and a
The convenient split head and shower arrangement will please the
whole crew (above). The 42 C’s roomy Salon (below).

small freezer along the port galley wall,
just under the countertop. Both are stan-
dard.

If you like, you can add an optional
second refrigerator in the counter under
the two-burner electrical range. The
space can also accommodate an icemaker
instead. Just above that is a combination
microwave/convection oven that comes
with the boat.

If you’re into cooking bigger things,
you can opt for a three-burner Princess
range that has an under-counter oven.
The galley floor is finished with a simu-
lated wood laminate flooring material
that has the look of the real thing, but
cleans up much easier.

The centerpiece of the master state-
room is a pedestal berth with room to
walk around. Beneath it are three large
storage drawers. A cabinet aft to port has
space above for an optional TV/VCR
combo, and there is a lighted hanging
locker to starboard.

The cherry wood cabinet motif con-
tinues through the shelves along each side
of the space to the pair of raised panel
doors with frosted glass inserts that open
to the split head. A fiberglass shower
enclosure with a molded-in seat is to
port. On the starboard side, the space
continues with the cherry wood and
Corian® countertop décor of the galley.
Our test boat had an optional VacuFlush
toilet.

The second stateroom is tucked away
to port and features a berth with 6 feet, 4
inches of stretch-out room and 6 feet, 7
inches of stand-up space. It also has a full-
length hanging locker and two cabinets.

For open air socializing, there’s seating
for six on the flybridge, just forward of
the helm. A pair of captain’s chairs com-
fortably cradles both the skipper and the
first mate. All it takes to get there is a
leisurely stroll up the SideWalk® stairs.

Our test boat had the standard hardtop
with optional side curtains. During most
of the trip, we were running directly into
a stiff wind, so we buttoned up and
opened the hatch in the top to give us
ventilation. It worked like a charm.

Doing the Job
Let’s not forget about fishing. After all,

that’s the flip side of the convertible’s
coin.

The boat we tested had the Silverton
Fish Pak. It includes dual cockpit wash-

downs, a double electronics box above
the helm and floodlights facing aft. To
handle the tools of the trade, there was a
set of rocket launchers, a tackle locker
built into the sink base/bait prep station
in the cockpit, along with rod holders
along each side.

By the way, there’s an inside rod storage
compartment built into the saloon ceil-
ing.A removable livewell box is built into
the cockpit deck, just aft of a molded-in
plate on which to mount a fighting chair.
The chair and a set of outriggers are the
only things you’ll have to add to the boat,
once it comes from the factory, to turn it
into a serious offshore fishing machine.

Since the boat I tested was on display
at a show, it was well-fitted with
options–including air conditioning with
reverse-cycle heat, a four-sided flybridge
enclosure, an 8kW genset, a swim plat-
form and an Oil X-Change-R system.

A full Raytheon electronics package
was installed at the helm, and there was
still space left over for additional gear. It
featured a Pathfinder radar/chart plotter
combo, a VHF radio, a GPS receiver and
an autopilot. Other goodies included a
Glendenning Cablemaster system, and
windlass and Walker Air Seps on the
engines.

Ordinarily, when I test a boat, I’m on it
for an hour or so while under way.That’s
usually just enough time to get a feeling
for handling and performance. After
spending an extended time on the
Silverton 42 Convertible, however, I truly
began to feel comfortable with it. This
boat an I were like good friends by the
end of the trip.

SPECIFICATIONS
Length ➤ 44 ft., 1 in.
Beam ➤ 14 ft., 10.5 in.
Draft ➤ 3 ft., 7 in.

Dry Weight ➤ 28,700 lbs.
Fuel Capacity ➤ 524 gals.

Water Capacity ➤ 200 gals.
Power Options ➤ T-8.2L EFI 405 hp Crusader

➤ T-8.2 L EFI 425 hp Crusader
➤ T-CAT 350 hp
➤ T-CAT 420 hp
➤ T-CUMMINS 355 hp
➤ T-CUMMINS 430 hp
➤ T-VOLVO 480 hp

TOP SPEED

Mile per gallon @ 16 mph cruise

FUEL COST for a 100 mile weekend of boating (based on fuel price of $1.20 /gallon)

RANGE @ 16 mph cruise

27.9 knots/32.1 mph

1.6 mpg

$75.00

838 miles

The spacious flybridge provides plenty of
handrails and seating.

• Excellent visibility from the centerline

• High ceiling gives it a sense of spaciousness

• Nineteen cabinets and drawers in the galley

• A beautiful cherry wood motif

• Optional Silverton Fish Pak

TOP
FEATURES

by Capt. Stuart Reininger
I’ve long been an advocate of the

K.I.S.S. theory of boatbuilding–keep it
simple and they will come.And after test-
ing Silverton’s new 42 convertible, I no
longer feel like a lone voice howling in
the wind.

With an eye toward the bottom line,
Silverton took a tried and true design–the
42’s hull is basically the same as company’s
successful 41-foot convertible of the early
90s–and built a brand new superstructure
for it. Not only that, but it’s built the way
Silverton knows how to build, with a
solid glass bottom that’s laid up with
proven 24-ounce woven roving. Instead
of the all glass stringers and molded liner
that are all the rage, Silverton uses resin-
impregnated marine plywood for the
cabin sole and wood wrapped in 32-
ounce clothe for the stringers. In response
to the common argument against this
technique–the possibility of rot–my
answer is, not in this millennium, folks.
Silverton has a lot of experience building
boats this way. The way it wraps those
stringers, it would take an eon for stag-
nant bilge water to work its way through.
As for that sole, today’s treated plywood is
all but impervious to rot. Plus you never
see it. It’s covered by a wood-grained vinyl
overlay that I swore was real pine planking.

So what are you giving up by avoiding
high-tech construction? Well, not light
weight. The 42 is listed at about 28,000
pounds dry, which is hardly overweight
for a boat of her size. By way of compar-
ison, the Mainship 430 Trawler carries a
displacement of 36,000 pounds. Such rel-
atively modest heft means, among other
things, a fine turn of speed.With option-
al twin 450-hp Cummins 450C diesels,
our test boat topped 32 mph.And should
you be content to cruise at about 2000
rpm (a shade less than 20 mph), the 42
will burn less than 13 gph and manage
nearly 1.6 mpg. With a 524-gallon fuel
capacity and 10-percent reserve, that
works out to a nearly 750-mile range. But
the biggest payoff this K.I.S. boat (you’ll
see why I’m leaving out the s for stupid)
is just that, the payoff.You can buy a 42
for less than $300,000. Way less, if you
stick with the base twin 405-hp 8.2 liter
gasoline EFI Crusaders. But I think this is
one case where the gasoline option is false
economy.The 42 also offers twin 350-hp
Caterpillar diesels, and our test boat was
equipped with twin 450-hp Cummins.
You won’t get eaten out of berth and
brew with the options, either. Our well-
loaded test boat–including air condition-
ing, genset, electronics, windlass, and
autopilot–totaled up to a reasonable price
for a boat this size.

So is this 42 for you? Well, if you’re a
social type who wants to take a party of
10 out for a comfortable day on the
water, then keep six of them on board for
an overnight, it could be. And if you
enjoy, but are not obsessive about fishing,
she is definitely for you. For instance, our
test boat included what Silverton calls its
Fish Pak. This includes fishing-oriented
goodies such as washdowns, an electron-
ics box, floodlights, a set of rocket launch-
ers, a tackle locker, a livewell, and a fight-
ing chair backing plate. If you’re not a
fisherman, you can skip that and opt
instead for the bolt-on swim platform.

All well and good, except if you take a
look at the photo of the 42, imagining
her without a hardtop is like trying to
picture Bill Clinton as a skinhead. The

K.I.S.S. me, Kate
Broadway puns aside, Silverton is serious about sticking to the basics.

The Centerline helm station has plenty of room for all the latest electronics (above).
Guest Stateroom (above right). SideWalk® molded steps (right).

PMY TESTED: S ILVERTON 42

Base Power: 2/405-hp Crusader
8.2-liter EFI gasoline inboards
Optional Power: 2/350-hp
Caterpillar 3116 or 2/420-hp
Caterpillar 3126 diesel inboards;
2/450-hp Cummins 450C diesel
inboards; or 2/480-hp Volvo Penta
TAMD 74 diesel inboards
Standard Equipment: transom
shower; wetbar; Aquamet propeller
shafts w/zincs; AM/FM stereo CD

w/speakers; cherry-laminate cabinetry;
enclosed stall shower; innerspring mat-
tresses; Narcold dual-voltage refrigera-
tor; compass
Construction: solid laminate of 24-
and 32-ounce woven roving fiberglass
below waterline; hull and deck sides of
Coremat with alternating layers of 24-
ounce fiberglass cloth; plywood
stringers encapsulated in 32-ounce
woven roving

SPECIFICATIONS
LOA: 44’1”; Beam: 14’11”; Draft:
3’7”; Maximum Headroom: 6’5”;
Weight: 28,700 lbs.; Fuel capacity:
524 gal.; Water capacity: 200 gal.;
Test engines: 2/450-hp Cummins
diesel inboards; Transmissions: ZF
IRN 280A; Ratio: 2:1; Props: 26 x
28 4-blade bronze; Steering:
Hynautic hydraulic; Controls: Teleflex;
Trim tabs: Bennett;

Optional equipment on test
boat: reverse-cycle A/S; full enclosure;
exterior carpet; Glendenning
Cablemaster; Bose Surround Sound
entertainment center w/9” and 20”
TV/VCRs; 8kW diesel genset; electron-
ics package; Fish Pak; Vacuflush toilet;
icemaker; Oil X-Change-R system; swim
platform; anchor windlass; Raytheon
autopilot

1000 8.9 (7.7) 2.0 4.45 (3.87) 2,099 1,825 75
1200 9.1 (7.9) 4.0 2.28 (1.98) 1,073 933 78
1400 11.0 (9.5) 6.8 1.61 (1.40) 759 660 80
1800 15.4 (13.3) 9.8 1.57 (1.36) 739 642 82
2000 19.3 (16.7) 12.2 1.58 (1.37) 744 647 82
2200 20.4 (17.7) 12.8 1.59 (1.39) 752 654 83
2400 24.5 (21.3) 24.4 1.00 (0.87) 473 411 84
2600 27.7 (24.0) 29.2 0.95 (0.82) 447 388 84
2850 32.2 (28.0) 41.2 0.78 (0.68) 369 321 85

RPM MPH GPH MPG SM NM DECIBELS
(KNOTS (NMPG) RANGE RANGE

Conditions: temperature: 84˚; humidity: 88%; wind: 10-12 mph; seas:
calm; load: 3/4 fuel, no water, 2 persons and light gear. Speeds are
two-way averages measured w/Stalker radar gun. GPH measured with a
Caterpillar electronic monitoring array. Range: 90% of advertised fuel
capacity. Decibels measured on A scale. 65 dB is the level of
normal conversation.

hardtop shouldn’t be an option on this
boat, and Silverton agrees. Based on the
fact that no one has ordered one without
it, it will soon be standard. (Of course, the
base price will go up.)

Talking about price, if you think that a
reasonable base price comes courtesy of
substandard workmanship and materials,
think again. The 42’s wiring is well
marked, wrapped, and loomed.Wherever
it passes through a bulkhead or the possi-
bility of chafe exists, it’s padded and pro-
tected. All ancillary machinery such as
macerator, bilge pumps, and compressors
are accessible through one centrally locat-
ed hatch. The engine room, accessed
through the aft deck, has tons of space for
maintenance or repair. The engine room
sole is commercial grade aluminum dia-
mond plate, and the Aquamet shafting is
protected with dripless seals.

The easy-living department is well
conceived, too. The galley is a two-step
down from the main saloon (I do wish
there were a handrail there), but the cook
is still very much in the social circle
while he or she is working on Corian®

countertops, surrounded by solid cherry
cabinetry with the kind of stowage often
seen on larger boats.The saloon windows
slide up and down with the touch of a
switch, and the head offers separate toilet
and shower compartments, both roomy
and both with separate entrances. The

shower even sports a frosted glass insert in
its solid wooden door.

The master stateroom includes a
queen-size marinized innerspring mat-
tress, and the port-side guest cabin has an
equally comfortable double. Marble
insteps in the doorway add a touch of ele-
gance that goes well with the marble
strips inlaid in the yard-built all-cherry
saloon table.That table, by the way, is not
convertible, but the saloon sofa is, provid-
ing room for two more people to sleep.

That group you plan to take cruising
will really enjoy the 42’s flying bridge.
With bench-type wraparound seating, it’s
as much a social center as it is the opera-
tional focus of the boat. The whole
gang–at least eight–can hang out there
without getting in each other’s way or the
skipper’s, who has excellent 360-degree
sight ranges. The wide comfortable, dia-
mond-cut nonskid staircase–not a lad-
der–that leads up here from the cockpit
has sturdy handrails, so you won’t have
trouble handling your own lines when
you’re single-handed.

With wide, well-railed side decks and a
foredeck completely covered in nonskid,
there’s nowhere you can’t go safely on this
boat.

Despite her conservative nature, the 42
was a real pleasure to drive. She came up
on a plane quickly and tracked well, with
just the occasional nudge needed to keep

her on course. In short, if you’re moving
up from a 20- or 30-footer, your learn-
ing curve on this boat will be about as
long as it takes to get yourself settled into
her comfortable (and adjustable) skipper’s
seat.

According to Silverton, more than 20
42s had been sold by test day, and more
are reportedly being snapped up as soon
as they’re off the line, which proves that
there’s nothing stupid about keeping it
simple.

FOR ADDITIONAL
INFORMATION,

CONTACT US AT:

301 RIVERSIDE DRIVE,
MILLVILLE, NJ 08332

SALES INQUIRY TOLL-FREE HOTLINE

1-877-863-5298

EMAIL: sales@silverton.com

WEBSITE: www.silverton.com
8/00-5K

