
Yes, it's my turn to have a few days off (Andy has just returned from his annual holidays) and I am 'on the
sick' supposedly trying to take it easy after surgery. Surgeon said take a week off but twenty hours after the

op I am bored! Rang work to get the latest news & was told to get back to bed.
Thought that plonking my butt in front of a screen was a good compromise, however in the post op notes I
had to read, 'the effects of the anaesthetic can linger in your system for at least twenty four hours', so my

apologies if I am rambling even more than ever!
Thanks to those of you that rang up from the Southampton Boat Show & asked us to try & match or better
prices, as far as I am aware we only failed once! What is worth remembering is that so called 'grey imports'
DO NOT in almost all cases come with valid UK warranties. This autumn we have arranged a series of talks

on a variety of subjects that we hope will be of interest & benefit to you, they include Anodes, are they a
'waste' of money. Safety at Sea with, we hope a real live flare & liferaft demo. West epoxy, as a build,

maintenance & repair medium... Radar & AIS their role(s) on a small boat. Paint & Antifouling, why spend
£100-00 on a two & a half litre tin when you can buy at £29-95. As always with our talks there will be special
offers on the Night. Talks with dates & venues will be advertised in advance on our website, by e-mail & on

posters at the clubs & marinas in the area.

WINDING DOWN.
As the nights grow longer & the days shorter those of us who are starting to wind
down for the winter & have started to, or are thinking of putting their boats to bed
should be considering giving the boat a thorough wash down & polish to protect it
thru the months its laid up. Having done the hard work, transfer from your log book a
list of what went wrong, what needs to be done & make an action plan for the close
season. Sails to be washed & checked over. Rigging & the spars to be checked,
possible renewal of the standing rigging perhaps a replacement halyard?
If your yacht is fitted with a headsail reefing system pay particular attention to the top of the forestay. See
photo. Remember if you lift your yacht out & leave the mast in you run the risk of it being blown over!
Furthermore it is a well known fact that modern stainless standing rigging degrades faster when a yacht is laid
up ashore with the mast up! Drain water systems (pressurized or toilet) to avoid frost damage!
If you have an outboard, run in fresh water to flush thru then– introduce fogging oil through the carb(s) until
engine stalls then remove spark plugs and spray fogging oil into cylinder head, replace plugs. Finally spray all
exposed parts with Corrosion Guard. Speak to Mike for more detailed information or get him to do it for you!
Next month we will have some tips on winterising your inboard.
�

 STEADY AS SHE GOES
Seen recently at RQ's & latterly berthed at RNYC is the Elvstrom 38 of Kevin
McFarlane. Kevin who has owned Gemini for a number of years is hoping one
day to take her down South, across Biscay & do some warm weather cruising.
In preparation for this voyage the Marine Store recently supplied & rigged her
with a new Selden Mast & Boom. Of interest to fellow North East yachties will
be the gimbaled radar assembly fitted to the mast. It is a well known fact that
radar scanners work most efficiently when mounted horizontally & as high up
the mast as possible.UK manufacturer Scanstrut offer two gimbaled systems,
one backstay mounted & as the image shows, a mast mounted version. The
Marine Store can supply & fit either systems for your proposed new radar or we
can retrofit your existing radar scanner on a gimbaled Scanstrut. For power
boaters Scanstrut offer a range of mounting options to suit all requirements.

�

������������	
� ���������� �

See page 2 for October’s special offers as well as Aunty Foulin’s problem c orner.

�

������� �	

� �

Staff Wanted
School leaver (preferred) to work

in our in-house sail loft, the
successful applicant will be given
a thorough training in all aspects
of sailmaking, ‘canvas work’ rope
splicing and marine & industrial

rigging.

Trainee s hop mana ger . The Directors of the Marine Store
are looking for a trainee shop manager. The successful

applicant should have a keen interest in boating (power or
sail), be able to work to tight deadlines, have good IT skill &

be able to take some of the workload from Andy & Rob!
This is an excellent opportunity to forge a career in marine

retailing with a progressive company.

Part time machinist , we
would prefer someone with
sewing skills but full training

would be given to an
applicant who has limited
experience in the use of
heavy duty machines.

Part time assistant .
School/university/ lad
or lass required as a

Sat & possibly
weekday help in a
busy chandlery.

�

SIMRAD Plotter CX44 RRP £2326.50 NOW £1395.00

FOR THE SKIPPER WHO HAS ALMOST EVERYTHING
If you're sick of another six pack of grunties (underpants) for Christmas, or ladies another set of lacies that do

not fit, have a wander round the store, pick up a free freshly brewed coffee & start dreaming. Then fill in a
Xmas 'wish list’ form, put your boats name on & don’t forget your own. Leave with one of our knowledgeable
good natured affable assistant(s) or give it to that old man of the sea, grumpy bad tempered Rob. Then get

your husband/wife/girlfriend/partner/mistress/toy buoy/ pa to call in on one of our now famous mulled wine &
mince pies Saturdays during the run up to Xmas & select from the list.

There you are: present(s) solved with no tears!
�

Aunty Foulin ’s problem corner
Dear Aunty F ,
Please help me. When out sailing this August I
forgot to untie a reef point when shaking out a reef
& tore my mainsail. As it was the start of my
summer hols I was reluctant to bring the mainsail in
for repair. Consequently I spent my two weeks
holiday sailing in lightish conditions with a reef in
and reduced sailing area.
Dear Sally Shakeout,
What every practical (Oh how I
luv that word) skipper should
carry on board is a Speedy
Stitcher sewing awl. It can be
used to sew any medium or
heavy material.
Do you have a boating related problem?
E-mail me, Aunty Foulin and I’ll do my best to solve
it: auntyfoulin@storrarmarine.co.uk

RAMBLINGS FROM THE SAILOFT
Last year we washed, dried, checked over & repaired an even larger quantity of sails than the year before. A
large no of canopies for powerboats, spray hoods, dodgers & stack packs were also washed & reproofed (if
appropriate) then checked & repaired. If however you are one of the many skippers who would rather DIY, I
would suggest you wash your sails thoroughly with a solution of fresh water & sail cleaner. Once dry check

the mainsail over for stitching that may have failed. Pay particular attention to the leech of the mainsail,
inboard & outboard end of the batten pockets. Insert batten (s) into their respective pockets & check the
elastic is still working i.e. pushing batten towards leech. Check all eyelets for signs of corrosion & eyelet

creep. Sail slides are securely taped or the plastic shackles are not suffering from the effects of UV. Reef
points check thoroughly, check the tidies also. Genoa; after washing & drying the sail should be thoroughly

checked once again for stitching that has failed. Pay particular attention to areas of the genoa that will come
in contact with spreaders, stanchions & guardrails as well as the complete leech area. If a sacrificial strip is

fitted & it’s over four years old check very carefully for signs that the strip may be starting to break down.
Last but not least give your sail bag(s) a good wash. If you are one of a growing band who leaves their yacht
or powerboat in the water almost all year round try to get down once a week & soak/wash any bird droppings
off your canvas work. It is NOT recommended you use a high pressure hose on acrylic fabric. Remember that

the sail loft is a full member of the ABS (Association of British Sail makers) your assur ance of quality .
�

BOOK SIGNING & anniversary calendar.
Interested in a book that lists some 300 wrecks & 400 dive sites in an area

covering the Tees to the Tweed? If you are diver it is an essential read; if fishing
is your sport the coordinates of the wrecks will be of interest. For yachties it's a
fascinating read with some excellent period photos & if you fancy a bit of wreck

fishing? ‘Dive the North East Coast’ by Peter Collins would make (dare I say it so
early) a good Christmas present Please note the copies that we have in the shop
are signed by the author! I am informed by Peter that autographed copies have

appeared on e-bay at twice the retail price of £18-95.
Speaking of Christmas Presents, the 20th anniversary Rick Tomlinson Yachting calendar is now in stock at a

tad under £13-00. Twelve of Rick’s all time favourites in, as usual a superbly presented calendar.
�

Contact us at 181 – 183 Coast Road, Cochrane Park, Newcastle Upon Tyne , NE7 7RR
Telephone : 0191 2661037 e-mail : robbie@storrarmarine.co.uk Visit : www.storrarmarine.co.uk

�

Grangers Fabsil Proof was £19.45 NOW £16.45
Acrylic Fabric Cleaner was £14.95 NOW £12.95
Sail & Canvas Cleaner was £8.95 NOW £6.95

� Fogging oil was £9.95 NOW £8.45
Corrosion Guard was £8.95 NOW £7.45

Race Training
Saturday the 29th saw the first Storrar Marine Store sponsored race

training, venue Blyth. Our thanks to top RYA coaches (Johnny &
Richard) who spent the day with the local Sports boat fleet, teaching,
videoing the boat handling & then debriefing all the participants at the
RNYC. The North East Weather let us down, but a slight change of
venue saved the day! Poor Richard moved house on Friday the 28th
(having been dropped in it by his removal company) & then spent

six/seven hours that night getting from Warrington to Newcastle so a
special thanks to you for not bottling out!

Keep sending in your November suggestions to:
Novembercomp@storrarmarine.co.uk

�

Octobers Outstanding Original Offers:

