

Årets vinterträff, lördagen den 11 mars, genomfördes på Rim Nam i Nynäshamn, hos Rune & On.

Dagens föredragshållare var Jan Guste som berättade om sin Västindiensegling .


Vem är då Jan Guste?

Han är en 64-årig gift man med tre barn. Han har seglat olika segelbåtstyper i mer än 50år. Som 22-åring antagen till Kustbevakningen och arbetade i fartygstjänst i 37år. Numera är han befälhavare på vägfärja och mindre charterfartyg i Stockholm. Han har en hemsida som ni kan ta del av www.aliena.guste.se Han hade mycket att berätta så allt kan inte återges, men här är en mycket liten del av vad han sa:

Det är tämligen enkelt att segla så här långt, navigationen är enkel. Det är förberedelserna som är krävande.

Det svåra är att veta vilka förberedelser man ska göra, t ex båtens teknik och egna förberedelser (mentalt, familjen, ekonomi mm). Jan förberedde sig och familjen under hela sex år!

Den annalkande vår träffen närmar sig, den 4 juni i traditionsenliga Norrviken vid Runmarö, Kryssarklubbens brygga.

Vi grillar medhavt tillsammans och umgås och har trevligt!

Vi hälsar speciellt Sällskapetets nya medlemmar välkomna! Det här är ett utmärkt tillfälle att lära känna varandra och passa på att få bra tips och ideér kring båtarna.

Bladets redaktion ser fram emot nya seglingsberättelser och planerna på årets äventyr!


Ett av årets äventyr, av den positiva typen, blir sommarträffen vid Rosättra Båtvarv i Vätösund (lat 59.839933, long 18.933892). Där ses vi den f m 8 juli för att höra den äldre generationens båtbyggare berätta om byggandet av Laurinkostrar genom tiderna. Inför den träffen behöver varvet veta hur många båtar som kommer. Så därför vill vi veta vilka som tänker närvara, senast den 2 juli. Skicka ett meddelande till Håkan Lundgren eller redaktören och berätta också vad du har för båt i meddelandet. Se e-postadresser längst ned på sidan.


Här fortsätter den spännande resan "Miss My jorden runt", med Åke och Birgit Somnell

Det är måndag 18 november. Vi har just lämnat Gomera på kvällen och går på kurs 235° - tills vi förhoppningsvis skall träffa på stabila passadvindar. Detta stämmer ganska bra med det råd vi fick av någon när det gäller att navigera sig från Kanarieöarna till Karibien: "Gå först sydväst ut tills smöret smälter. Sedan rakt västerut tills det börjar lukta rom – då är du i Karibien." Nu är det ju så att vi har kylbox ombord, så rådet gäller egentligen inte oss. Vi fortsätter i alla fall i växlande vindar och på tisdag morgon passerar vi ön Hierro – det sista vi ser av land före Karibien. Vinden avtar alltmer och senare på dagen ligger vi och plaskar med 1 knops "fart".

Jag har åter radiokontakt med Lennart/ZI, nu på 20-metersbandet, som normalt sett är det mest användbara så här långt bort. Plötsligt är det en stolle som avsiktligt börjar störa oss – en sorts elektronisk krigföring. Han sänder "99" stup i ett. "99" på telegrafispråk betyder dra åt h-e! Förmodligen någon gammal ärkefiende till Lennart – han har sina misstankar. Vi ändrar frekvensen lite, men han lyckas hänga med. Då får vi ta till ett annat gammalt knep, och nu är vi kvitt marodören.

Vi tröttnar på "plasket" och sätter igång Yanne medan vi äter en god middag: köttbullar med paprika, vitlök, ärtor och potatis. Vitaminer så det förslår! Ett dygn efter starten visar loggen 85,2 sjömil – det får duga med tanke på de ostadiga vindarna. Nästa morgon väcker Birgit och meddelar att det börjat blåsa – nu från sydost. Det blir genast fart på skutan – 5 till 6 knop. "Styrbjörn", vårt vindroder, klarar jobbet bra. Vi behöver inte sitta och handstyra för att hålla godtagbar kurs.

Både Birgit och jag har lite huvudvärk. Vi märker att vi inte får tillräckligt med vila enbart mellan nattpassen, så vi försöker utnyttja även dagtid för att få mera sömn. Natten till torsdag är dock relativt lugn och vi kan båda sova mellan passen. Dessutom kan vakthavande "slappa" nere i kajutan med en äggklocka som larmar en gång i kvarten. Torsdagen medför vindökning och lite regn.

Tydligen en frontpassage eftersom vinden vrider i ett par omgångar men stannar upp från sydost cirka 10 m/s. Vi går för bottenrevad stor och stormflock hela dagen.

Vår middagsposition torsdagen den 21 november är N 25° 35' /W 20° 55'. Dygnsdistansen är 107 sjömil – helt godkänt. Det blir lite lugnare framåt eftermiddagen och Birgit ordnar en närande middag – först med härlig avokado från Gomera. Tyvärr visar avokadon tecken att mogna hastigt, medan övrig frukt klarar sig bra så här långt.

Fredagen kommer med alltmer ökande vind och vi tvingas segla på en kurs cirka 10° västligare än vår huvudkurs. Efter lite strul med en el-kontakt fick jag QSO (förbindelse) med Lennart. Även Börje i Bålsta (SM5RNP) dyker upp på bandet. Trevligt - eftersom han kämpat hårt med morseträning för att få sitt certifikat. Han låter nu verkligen proffsig. Mindre trevligt är att konstatera att vi fått saltvatten i babords stuvfack. Den ny-reparerade pannlampan har tagit stryk och en del frukt är förstörd. Mer detektivarbete väntar!

Framåt natten blir vinden allt kraftigare och vid midnatt beslutar vi oss för att dreja bi – för andra gången på resan. Miss My klarar sig själv och vi passar på att sova. Klockan är nästan 10.00 när det lugnat ner sig så mycket att det verkar seglingsbart igen. Vi beräknar att vi drivit cirka 10 sjömil åt öster under natten. Jag tar itu med att finna vattenläckan på babordssidan. Till att börja med smakar jag på vattnet och konstaterar att det ju är sötvatten! Genast mindre allvarligt – det visar sig att det läcker vid luftningsventilen på tanken. Lätt åtgärdat!

Vi blir inte kloka på det här vädret - det är nu tredje dagen i rad som vi inte ser en skymt av solen! Navigeringen sker på "död räkning" och middagspositionen är bedömd till N 24°42' / W24° 04'. Vi tvingas hålla en kurs som är 20-30° för mycket åt väster och för att fånga upp passadvinden måste vi komma längre söderut till ungefär 20° nord!

Vi ser segel i norr strax efter 12.00 som försvinner åt nordväst. Så sker en plötslig förändring, några kraftiga regnskurar och sedan vindvridning till nordväst. Det är dags

att slå. Den nya kursen blir 220° och strax därefter blir det nästan vindstilla. Dags för motor igen!


Middagen består av makaroner och köttbullar. Vi har trots allt god aptit. Så en kopp kaffe på det – men det smakar ju en smula salt! Stor undersökning igen. Jojomän – stora tanken har fått saltvatten i sig – hur kan det vara möjligt? Birgit upptäcker felet, tanklocket är inte helt tillskruvat. Det blev förmodligen inte ordentligt tilldraget vid tankningen på Gomera. Ett snabbt överslag: vi har minst 120 liter "osaltat" vatten i olika dunkar. Dessutom kan vattnet i stora tanken på sin höjd kallas en smula bräckt och kan användas till kokning och i nödfall, även som dricksvatten. Vi kan ju också förvänta oss en del regnskuror då det med hjälp av ett segel går att fånga upp en del vatten. Alltså; vi fortsätter, alternativet verkar helt främmande.

Det är framåt eftermiddagen och se, det ljusnar i söder! Kryssfocken upp och sedan seglar vi hela natten för en ganska jämn halv vind från nordväst. På söndagen, den 24 november, kan vi ta den första solhöjden på länge. Det stämmer ganska bra med vår "dödräkning". Vinden avtar alltmer och det blir i det närmaste vindstilla på måndagsmorgonen. Yanne får rycka in igen och Miss My rider behagfullt över långa oljeblika dyningar. Detta måste väl ändå vara stiltjebältet före passaden?

Birgit bakar sockerkaka och hon kan sedan för första gången efter Gomera sitta och sticka (raggsockor)! Strax efter lunchtid får vi påhälsning av ett gäng delfiner som följer oss under cirka en kvart. Trevligt att se dessa kloka havets innevånare!

Vi har svag vind hela natten till tisdag, men på morgonen kommer en vindvridning till sydost och även en vindökning. Vi är 700 sjömil från Gomera och är strax nere vid 20° nord. Vi bör ha nått passadvindsbältet och kan ta fram genuan! Efter några timmar har vi nästan platt läns. Det är läge att pröva Rolf Asserbäckers modell: dubbla försegel, med lovartsseglet utspirat och ostagat så att en "fals" bildas mot läseglet. Detta styr vinden runt läsidan och ger extra "lyftkraft". Det fungerar bra och även Styrbjörn trivs med arrangemanget. Middagspositionen onsdagen 27 november är N 20° 14' / W 28° 40' och dygnsdistansen 113 sjömil.


Det börjar likna något

Jag hör Sture Wass på radion, han som hade gett sig av med gotlandsflickorna från Gran Canaria. Det hade inte fungerat så han hade återvänt och släppt iland flickorna. Han är nu på väg igen, ensam mot Brasilien! Det är faktiskt kortare väg från Kanarieöarna till Brasilien än till St. Bath...

Torsdag svänger vi upp på kursen mot St. Barth, 285°. Förväntningarna på passaden har varit stora men det fortsätter med växlande ostvindar och stiltjeperioder under några dygn. Enligt "pilot chart", en typ av sjökort som innehåller mängder av väderstatistik, är vi inne i en "ruta" med statistiskt sett 5 % stiltje. Men det är mindre risk för sådant längre västerut. Vi har nu 86 liter diesel kvar, vilket betyder drygt 100 timmars motorgång. Ingen anledning till oro, om det behövs är det läge att använda motorn i just det här området. Precis vad vi gör på eftermiddagen då seglen står och slår.

Birgit bakar matbröd i stekpannan. Vid förra försöket försökte hon med en kastrull men

degen fastnade i botten vid gräddningen. Citronerna håller på att torka så vi måste pressa ut det som finns kvar av saften. Apelsinerna däremot står sig bra. Blandad citron- och apelsinjuice, vatten och honung smakar jättegott!

Havet är tillsynes tomt, det är bara horisonten som är ständigt ny. Men så bryts plötsligt horisontlinjen och vi siktar en segelbåt lång borta i nordväst. Den försvinner men dyker åter upp lite senare, nu rakt förut. Jag lyckas få VHF-kontakt – det är kanadensiska båten "Slipstream" hemmahörande i British Columbia med skepparen Graham och ytterligare två i besättningen. De är på väg till Barbados och vi får ett trevligt avbrott med seglarsnack.

Åter en lugn natt med fullmåne, ljus över havet och så vackert att man inte vill avbryta vakten. Vi har åter kontakt med Sture. Han har gjort försök med brödbak men inte lyckats, så Birgit har en lektion om brödbak i stekpanna. Birgits gårdagsbak gick bra så vi förmiddagsfika på detta. Mera radiosnack blir det och många är intresserade så jag har kontakt med några amerikaner, en brasse, en italienare. Curt i Liberia och Olle i Götlunda. Olle är handikappad och sitter i rullstol, så radion är verkligen hans fönster mot världen.

Söndag 1 december och vi får ännu ett avbrott i ensamheten. Det är norska tankern "Kredo" som korsar vår rutt strax för om oss. Jag får kontakt på VHF, deras förstestyrman svarar och jag frågar om han vill veta sin position. Förmodligen missuppfattar han det som fråga om vi får positionen. Han meddelar att det är N18° 80' / W35° 50' som gäller. Det får bli vår middagsposition. Kredo är på väg till Liberia och försvinner efter en stund under horisonten i söder.

Vi försöker fiska under gång och har drag ute. Dagens tilltänkta fiskmiddag blir emellertid skinka. Fortfarande är vindguden inte på bettet och vi får ta till Yanne allt som oftast. En kalkyl visar att vi gått 1320 sjömil från Gomera och att vi har 1560 kvar till St. Barth. Med tanke på att det rimligen blir mer vind längre bort bör det med lite flax innebära att vi gjort halva tiden dit.

Vi har behaglig segling några dagar innan vinden tar tag i oss ordentligt, cirka 15 m/s och ganska vredgad sjö. Styrbjörn klarar att hålla kursen bra men det rullar ordentligt i medsjön, vilket gör det svårt att ligga kvar i kojén. Birgit löser problemet genom att försöka sova på durken. Att baka bröd i den


gungande farkosten är inte lätt men Birgit har rejäla "sjöben" och lyckas med konststycket. Jag har en intressant kontakt med Lennart, han hade fått information av radioamatören Rolf Stigberg, SM5BMD, om en person på St. Barth som heter Adolph Brin och som Rolf hade besökt. Adolph är också radiot och har signalen FGØCB. Jag skall försöka få kontakt med honom.

Dagarna rullar undan och det är torsdag 5 december. Vi har gjort flera dygnsetapper kring 130 sjömil, de bästa hittills. Sture dyker upp på radiobandet, han är nu på 4° nord, på väg mot Salvador som ligger 13° syd. Han berättar om brödbaket som Birgit instruerade om. Första försöket misslyckades, brödet blev stenhårt och han kastade det överbord. Vinden tog brödet och det slog i masten så det sa´ klang. Nästa försök gick dock bättre... Själva har vi nybakat bröd till torsdagens ärtsoppa!

Vi kämpar med solhöjderna, dels för att bymoln ofta skymmer solen och även för att det är svårt hitta en sann horisont. Det är mest vågkammar man ser. Hur som helst får vi ändå fram en position som indikerar att vi ligger lite norr om färdlinjen mot St. Barth. Vi tycker oss kunna börja nedräkningen!

Frampå torsdagskvällen smäller det till, det är spirbommen som knäckts. Jag plockar ner genuan och bränner fingrarna då fallet löper ut. Vi fortsätter för enbart kryssfocken. Nästa

morgon försöker jag "spjälka" bommen och sätter genua 2. Bommen buktar emellertid för mycket och den lossnar från seglet. Ner med genuan igen – och schabblar så den kommer under båten. Jävlar!! Vi går upp i vind och lyckas hala fram seglet – smutsigt av bottenfärgen. Upp med kryssfocken igen. Jag förstärker spirbommen ytterligare – tror att den nu bör klara upp till 8 m/s.

Birgits fasa är vatten inne i båten – och nu händer det igen. En flaska i kylboxen har tappat korken med ofrånkomligt resultat. Sötvatten är i och för sig inget problem – trots det bräckta vattnet i huvudtanken. Reservförrådet verkar räcka – och dessutom dyker regnskurar upp titt som tätt. De bjuder ju också på sötvattendusch i sittbrunnen.

Vi har hunnit fram till söndagen 8 december. Vi har haft lite mildare vindar de senaste dagarna och dygnsetapperna har legat runt 115 sjömil. Jag har kortvågskontakt med Håkan Svensson, SMØDBR/MM, som är telegrafist på "Bo Johnson". De är vid Azorerna på väg till Curacao. Håkan lovar att ta fram en del information om radiofyrrar i Karibien. Vi hör att Sture Wass har passerat "linjen" (ekvatorn).

Vår middagssposition denna söndag är N 18° 25' /W 49° 50' W och vi går på kompasskurs 287°, vilket ger en rättvisande kurs av 269° eftersom kompassens missvisning här är hela 18°. Vi noterar vår längsta dygnsdistans – 140 sjömil.

Vi spanar ofta efter liv här ute på havet. Mestadels är det helt tomt men emellanåt dyker dock ett stim av flygfiskar upp - segelflyger kanske 50 meter och landar med ett plask. Några har ändat sin flygtur i sittbrunnen. De flyger även nattpass och vi har båda fått flygfisk i ansiktet – en märklig upplevelse när man sitter där i mörkret i godan ro. Birgit provade att steka några av nattens "fångst" – de liknar ju små strömmingar. Det blev dock ingen höjdare – de hade även hunnit torka på morgonen. Under några dagar har vi en trevlig följeslagare – det är en fågel som vi inte lyckas identifiera. Den är mindre än en tärna och flyger med snabba slag och kast, ungefär som en svala.

Det tre dagar gamla har möglat så det blev sockerkaka och kex till morgonkaffet. Birgit bakar nytt bröd. Så visar det sig att vi har fripassagerare ombord, ett antal kackerlackor dyker upp. Det blir jakt med sprayburken. Vi vet att det inte går att undvika dessa i och för sig ofarliga varelser när man når varmare och fuktigare trakter, men det känns ändå lite otrevligt.

Vi närmar oss målet med stora "kliv" – mestadels under platt läns. För att minska alltför kraftig slingring går vi med storen uppe plus dubbla genuor. Tidigt fredag morgon ser Birgit fartygsljus i sydost. Vi ropar upp på VHF kanal 16 och får svar från engelska kryssningsfartyget "Sea Princess" på resa Malaga – Antigua. Vi får deras position (N 18° 08,1' /W 60° 31,7'). Det stämmer bra med vår egen plot, så jag konfirmerar och gratulerar till god navigering.

Så är det lördag 14 december. Jag kollar upp positionen med hjälp av radiofyrrarna på Antigua och St. Barth. Vi närmar oss snabbt och när vi ser ljusen från St. Bart på morgonen drejar vi bi för att avvakta dagningen.

Vi fortsätter då för enbart kryssfocken. Jag har


avtalad kontakt med Lennart/ZI och får ett sorgligt meddelande. Birgits bror Gunnar hade ringt och berättat att deras mor Alice i Luleå hade avlidit under den förlidna natten. Hon bodde ensam hemma och dog troligen i sömnen. Ankomsten blir således inte den glädjefyllda upplevelse som vi sett fram emot.

Vi har inga problem med anöringen och vi ankrar klockan 10.00 lokal tid i inre hamnen i Gustavia, som huvudstaden heter. Efter lite uppsnygning ombord ror vi iland och efter lite sökande hittar vi Loulou's Marine där några brev väntar. Vi träffar Loulu själv som

ser ut som en korsning mellan Ché Guevara och Harpo Marx. Han är en mycket vänlig och hjälpsam person. Vi finner också hamnkaptenen och betalar 83 francs för en veckas vistelse. Denne kaptan påstod sig också representera passpolisen och han stämplar våra pass. Som en souvenir anmärker han!

St. Barth eller Saint Barthélemy, som ön officiellt heter, var svensk koloni från 1785. Gustav III lyckades förmå Ludvig XVI att överlåta ön till Sverige och han förklarade kolonin som frihamn. Krigförande länder som blockerade varandras handel lastade om sina varor i Gustavias hamn. Det var legal handel men också illegal med slavar som troligen gav de fetaste inkomsterna. St Barth gav tullinkomster till Sverige ända in på 1810-talet. Från 1820-talet var dock kolonin mest till bekymmer för Sverige både vad gäller administration och pengar. Tullinkomsterna var ringa och utgifterna stora och när Frankrike år 1877 ville köpa tillbaka sin koloni var kung Oskar inte sen att säga ja.

Idag har ön drygt 6 000 invånare och är en kommun i franska "översjöiska" departementet Guadeloupe. Såväl departement som de lokala kommunerna har, förutom den franska, också egna inofficiella flaggor.


Minnen från den svenska tiden ser man överallt. Många gator har både svenska och franska namn t ex finns både Kungsgatan och Drottninggatan. Vi finner Gustavia både mindre och dyrare än vad vi trott. Vi tappar nästan hakan när vi måste

betala 50 Franc för några apelsiner och en grapefrukt.

Vi ringer till Adolphe Brin. Han är byggmästare och bor i utkanten av stan. Adolphe hämtar oss med bil och hemma hos honom, hustru Lisette och deras två döttrar får Birgit låna telefon för att ringa broder Gunnar i Sundsvall. Vi hade diskuterat alternativet att Birgit skulle resa hem för begravningen men hon och Gunnar kommer överens om att hon inte skall göra det.

Familjen Brin tar väl hand om oss och redan dagen efter ankomsten blir vi skjutsade på en sightseeingtur runt ön. Vad som förvånar är att praktiskt taget ingenting odlas på ön numera. Den yngre generationen är inte intresserade, det är enklare att bara "köra upp" dollarturister. Visserligen finns inte tillräckligt med vatten vissa tider så man avsaltar havsvatten. Vi jämför med Kanarieöarna som har ännu sämre med vatten, men odlar betydligt mera. Vi passerar öns lilla flygplats Aérodrôme Gustave III som ligger på St Barths enda större slätt nordost om Gustavia. I den förhärskande landningsriktningen skyms landningsbanan länge av en bergskam. Den gör att varje landning avslutas med en plané som upplevs som ganska våghalsig.

Efter ett par dagar kommer "Pleasure" in till Gustavia. Per Hansson har nu helt gått över till Leif Hallin. Resten av "gamla" besättningen har sparkats eller mönstrat av. De avser gå på charter med medlemmar i familjen Hansson. Per har en många bröder och de är fyra stycken ombord på Pleasure och Alu Baba, där brodern Carl-Michael nu är skeppare.

"Marius Bar" är givetvis samlingspunkten. Vi har ett långt samtal med Marius och vi möter hans dotter Judith och måg samt deras två barn som bor i Nyköping och nu är "hemma" på besök. Det är också radioparty hemma hos Adolphe med två andra radioamatörer från St Barth, en av dem är Jean-Paul Bihan som jobbar på den hemliga militära anläggningen vid hamninloppet. Vi blir även inbjudna att fira jul tillsammans. Fram till dess tänker vi ta en avstickare till grannön St Maarten, på ett par seglingstimmars avstånd.

Innan vi gör avstickaren till St Maarten tar vi oss tid att titta igenom våra förråd av proviant och bränsle och jämföra med den lista vi gjorde upp vid starten från Gomera.

Listan ser ut som följer – med anteckning om vad som eventuellt återstår efter 25 dagar till sjöss:

- ❑ Diesel 113 liter, ca 45 liter kvar
- ❑ Bensin (för el-generatorn) 26 liter, 9 liter kvar
- ❑ Fotogen (för kök) 17,5 liter, 14 liter kvar
- ❑ Motorolja 4,5 liter, 3,5 liter kvar
- ❑ Vatten 240 liter, ca 100 liter kvar (En hel del regnvatten samlades in)
- ❑ Öl och läsk ca 100 flaskor á 25 cl, ca 30 kvar
- ❑ Juice 4 liter, slut
- ❑ Saft 2 flaskor, slut
- ❑ Potatis 6 kg, 3 kg kvar
- ❑ Lök 3 kg, 1 kg kvar
- ❑ Citroner 1 kg + apelsiner 4 kg, slut 2 dagar föra ankomst. Borde varit mer
- ❑ Äpplen 2 kg, slut efter en vecka. Borde varit mer
- ❑ Tomater 2 kg + Paprika 1 kg, slut efter halva tiden. Kort hållbarhet
- ❑ Avokado 4 st + Bananer 10 st, snabbt övermogna
- ❑ Ägg 60 st, hälften kvar. Håller sig bra
- ❑ Köttkonserver 100 burkar, ca 60 kvar
- ❑ Smör/margarin ca 3 kg, hälften kvar
- ❑ Mjöl, socker och div övrig proviant "Normal" åtgång, inget tog slut eller förstördes

Som synes räckte det mesta, vi behövde varken svälta eller törsta. Att bananer och andra mjuka frukter inte har god hållbarhet i värmen visste vi. Men vi misstog oss på annan frukt t ex äpplen och citrusfrukt, de stod sig oväntat bra.

Det är torsdag 19 december och vi går över till St Maarten, som den holländska delen kallas. Ön är alltså tudelad, på nordsidan finns den franska delen som kallas St Martin. Vi har en ganska kraftig vind och när den lilla staden Philipsburg på två timmar, där vi ankrar utanför Bobbys Marina.

Pleasure och Alu Baba är här före oss och grabbarna är i full verksamhet. Vi anmäler oss hos hamnpoliserna, inga krusiduller och ingen kostnad!

Vi bekantar oss med Philipsburg och kollar in vad som bjuds. Priserna är överlag lägre än på St. Barth och utbudet av främst tekniska prylar är stort. Vi ligger kvar på holländska sidan tre dagar, umgås med de andra svenska besättningarna.

C-M på Alu Baba vill ha kontakt med norska "Free" som är på Antigua, de avser fira nyår tillsammans. Jag försöker både på kortvåg och VHF men inget svar. Via SABA-radio lyckas jag få ett telefonnummer till hamnen i Antigua. Saba är en liten holländsk ö cirka 45 km söderut, som tillsammans med St Maarten och Statia utgör vad som kallas Dutch Windward


Islands. Vi får en burk fransk senap för besväret.

Vi handlar en del, bland annat ett par julklappar. Det blev en juldekorerad godisskål med grepe till Birgit och en tröja till Åke, så inga överraskningar för någon av oss!

Spännande fortsättning i nästa nummer!

Avsändare:
Laurinkostersällskapet
c/o Belinda Embjær's Lundberg
Lindalsvägen 53 A
135 50 Tyresö

Efterlysning!

Fick en e-post från Fredrik Ekström i Finland. Det kommer oredigerat nedan;

"Hej igen Belinda,

Nedan en rätt kul grej, som kanske kunde ingå i nästa nummer av Bladet?

Tittade nyss (kvällen 30.12.) på en norsk dokumentärfilm på TV "Allena över Nordsjön".

Året 2015 beger sig den då 67-årige norrmannen Ragnar Torseth på en långtur Norge- Shetland- Norge. Färden sker i en spetsgattad roddbåt, däckad endast med presenning över däcksbalkarna. Han har en följbåt, en Saga 27 snäcka, som assisterar honom under vissa avsnitt av överfarterna, där han utöver årorna ibland tar hjälp av ett minimalt råsegel. Ragnar har rott över Nordsjön vid ett tidigare tillfälle, 1969, och vill bevisa att han efter sviterna av en allvarlig ridolycka har lyckats ta sig igen, både fysiskt och psykiskt och är kapabel att i mogen ålder upprepa bedriften. En strong prestation! Men då kameran sveper över hamnen i Lerwick dyker även två andra långväga gäster fram i TV-rutan, två L32:or! En MK I och en MK III, bägge med vita skrov, den senare med mörkblått val-däck. Verkligen kul att stöta på våra systerbåtar även på detta sätt oväntade sätt! Någon som känner till vilka det var som var ute vid detta tillfälle sommaren 2015?"

Du som vet något om detta, skicka gärna en text och kanske bilder till Laurinsällskapet via hemsidan, under fliken Gästbok arkiv, och/eller till redaktören för publicering i Bladet.

Laurinkoster-28 i söker varsam och kunnig ny ägare!

Byggd 1963 på Rosättra varv i mahogny på ekspant. Nytt teakdäck samt nya stävar av massiv ek monterade på varv 2005.

Mastheadrigg, segel från 2001 och litet använda. Ny dieselmotor Yanmar GM10. Mässingsbeslag, fräscha dynor, ny toalett, garderob, sumlogg och vintervagga. Ligger i Västervik, båthus kan övertas.

Bottenmålad och med mönjad köl.

Pris kan diskuteras.

Kontakta Hans Elfström 021-803590
hanselfstrom@gmail.com


