

www.sd34msg.org.uk

Volume 6 : Issue 4 : \April 2016 : Maurice Ellison

Contents

Front Cover: Toyota GT86 R3 CS: Mid Wales Stages

Pg. Chairman's Chat & Meeting Highlights 4 Pg. Member Club Contacts Pg. 5 SD34MSG Contacts Pg. 6 Around the Clubs 7 Around the Clubs Pg. 8 Pg. Around the Clubs 9 Around the Clubs Pg. Pg. 10 Around the Clubs Pg. 11 Around the Clubs Pg. 12 Around the Clubs Pg. 13 Around the Clubs Pg. 14 Around the Clubs Pg. 15 Under 18 Championship Registration Pg. 16 2016 Championship Registration Pg. 17 2016 SD34MSG League Pg. 18 2016 SD34MSG Championships 19 Pg. 2016 Marshals Championship Pg. 20 2016 SD34MSG Calendar Pg. 21 2016 SD34MSG Calendar Pg. 22 2016 Championship Rounds at a Glance Pg. 23 Ryemoor Trophy Rally Pg. 24 Ryemoor Trophy Rally 25 Pg. Ryemoor Trophy Rally Ryemoor Trophy Rally Pg. 26 27 Pg. Ryemoor Trophy Rally Pg. 28 Organising the Lee Holland Stages 29 Pg. John Robson Rally Pg. 30 John Robson Rally Pg. 31 John Robson Rally 32 Pg. John Robson Rally Pg. 33 Malcolm Wilson Stages Rally Pg. 34 Red Kite Stages Pg. 35 Red Kite Stages Pg. 36 Red Kite Stages Pg. 37 Roskirk Stages Pg. 38 Roskirk Stages 39 Pg. Roskirk Stages 40 Pg. Mid Wales Stages Pg. 41 Mid Wales Stages Pg. 42 Mid Wales Stages 43 Mid Wales Stages Pg. Pg. 44 Mid Wales Stages Pg. 45 Mid Wales Stages Pg. 46 Mull : Rally Time Trial Pg. 47 ANCC Prize Presentation Night Pg. 48 Rallycross Pg. 49 Rallycross

Telford Sporting Trial:

Oris Rally Clasico

Eden Hall Sporting Trial:

Pg.

Pg.

Pg.

50

51

52

```
53
 Tour of Epynt
Pg.
Pg.
 54
 Lee Holland Stages Rally
Pg.
 55
 Lee Holland Stages Rally
Pg.
 56
 Lee Holland Stages Rally
Pg.
 57
 Bovington Stages
Pg.
 58
 Grass Roots Motorsport: A&PMMC A/S
Pg.
 59
 Grass Roots Motorsport: March Hare
Pg.
 60
 Grass Roots Motorsport: Venue Search
Pg.
 61
 Grass Roots Motorsport: Investment
 Grass Roots Motorsport : Development
 62
Pg.
 63
 Memories are made of this
Pg.
Pg.
 64
 Memories are made of this
Pg.
 65
 North West Racers (1)
Pg.
 66
 North West Racers (2)
Pg.
 67
 Gemini Communications Motorsport Team
Pg.
 68
 More Gemini
 69
 Even More Gemini
Pg.
Pg.
 70
 Radio Mutterings
Pg.
 71
 Radio Mutterings
Pg.
 72
 Chateau Impney
 73
Pg.
 Chateau Impney
 FHRs: Again
Pg.
 74
 75
 Grumpy Old Git
Pg.
 76
 North Yorkshie Classic
Pg.
 77
 North Yorkshire Classic
Pg.
Pq.
 78
 White Heather Classic & Targa
Pg.
 79
 Tour of Cheshire
 Tour of Cheshire
Pg.
 80
Pg.
 81
 Saltire Classic & Targa Rally
 82
 Saltire Classic & Targa Rally
Pg.
Pg.
 83
 Saltire Classic & Targa Rally
Pg.
 84
 NESCRO Challenge Results
Pg.
 85
 NESCRO Challenge
 Rally Sol Barbados
Pg.
 86
 John Clegg Mini Miglia
Pg.
 87
Pg.
 88
 John Clegg Mini Miglia
Pg.
 89
 Inside the Industry
Pg.
 90
 Inside the Industry
Pg.
 91
 MSA News
Pg.
 92
 MSA News
Pg.
 93
 MSA News
 Rule Changes for Autotests, PCAs & AS
Pg.
 94
Pg.
 Rule Changes for Autotests, PCAs & AS
Pg.
 96
 Rule Changes for Autotests, PCAs & AS
 97
 WRC: Mexico
Pq.
 WRC: Mexico
Pg.
 98
Pg.
 99
 F1: Australian GP
Pg. 100
 Rally Future Forum : Carlisle
Pg. 101
 Odds. Sods & Bodkins & Events
Pg. 102
 Odds, Sods & Bodkins & Events
Pg. 103
 Odds, Sods & Bodkins & Events
Pg. 104
 Odds. Sods & Bodkins & Events
Pg. 105
 Odds, Sods & Bodkins & Events
Pg. 106
 Odds, Sods & Bodkins & Events
Pg. 107
 Odds, Sods & Bodkins & Events
Pg. 108
 Odds. Sods & Bodkins & Events
Pg. 109
 Odds. Sods & Bodkins & Events
Pg. 110
 And Eventually : Meeting Dates
```

Chairman's Chat

Why is it that a minority spoil something for the majority, this time its rally spectators?

In a forest stage recently we witnessed people who ignored 'Prohibited Area' signs, walked or cycled on a live stage, were drunk, were abusive to marshals and finally someone threatening to thump a Senior Official.

Thankfully despite all this the stage ran safely, and the 'real' rally spectators got to watch the action they came for, but only after much effort by the Safety Cars and on-the-scene marshals all of whom did a splendid job.

I just wish these objectionable people would stay at home before we all lose part of our beloved sport.

Best regards,

Les Fragle,
Chairman/Secretary,
SD(34) Motor Sport Group

SD34MSG March Meeting Highlights Bi-monthly Meeting 23rd March 2016

- Bury Automobile Club has folded due to lack of members which is very regrettable as they were one of the longest standing members of the group.
- All bar one member club have paid their 2016 subscriptions with the last one to be paid soon.
- The 2015 Awards Presentation Evening held on 12th February was an excellent event with a full turnout that enjoyed an interesting and often humorous forum of guest speakers. £480 was taken in ticket sales and £190 from the sale of raffle tickets, thanks to the generosity of those who supplied the prizes. Thanks to all those involved in organising and running it.
- Unfortunately the BleMCC Autosolo planned for 13th March didn't run.
- The RLO was not present but no PR problems had been reported by clubs preparing for forthcoming road rallies.
- The latest Championship positions were read out and are included elsewhere in this issue. It was good to see 40 competitors had registered for the Road Rally Championship.
- A total of 71 championship registrations have been received to date.
- There was little to report from the last ANNC meeting held on the 1st February other than there is a new Stage Rally Championship and possibly a new Sprint and Hillclimb Championship. The next meeting will be held on the 11th April.
- The last ANWCC meeting held on the 15th February was very well attended with the new MSA Director in attendance. Katie Mashiter is now the Training Officer and Maurice Ellison has taken on the Press Officer role. The next meeting will be held on the 9th May.
- The Awards Presentation for the new Motorsport News Circuit Rally Championship will be held at Oulton Park of the 18th June.
- It is recommended this year, mandatory from next year, at least one member of Safety Cars crews must have attended an MSA Safety Car Training Session.
- The next MSA Club Seminar in our area will be in Carlisle on 10th April and for anyone how has not attended one they are highly recommended.
- It is hoped that there will be a Rally Futures Meeting in our area but there is no date as yet.
- The Myerscough Open Day on 12th June is an ideal opportunity for clubs to get noticed by the general public. Contact Maurice Ellison for details of stands, etc.
- Myerscough Motor Club has been recognised by the MSA.
- Lancashire Automobile Club is concerned about the increases in costs to run the annual Manchester to Blackpool run (June 12th this year) as a result of new safety and security requirements.
- Maurice Ellison our editor would like to be able to stand down in the not too distant future so we are looking for someone to fill his shoes. If you are interested then please contact Maurice for a chat and he assures us the task is not that big as you might expect.

SD34MSG: Member Clubs & Contacts

Accrington MSC

Contact : David Barratt

Email davidpbarratt@gmail.com

01254-384127 Tel.

Website : www.accrington-msc.org

Airedale & Pennine MCC

Contact : John Rhodes Email : rhodesj3@sky.com : 07913 649131 Tel. Website : www.apmcc.co.uk

Blackpool South Shore MC

Contact : Adrian Atkinson

Email adrian.atkinson@bssmc.com

Tel 07919 694903 Website : www.bssmc.com

Bolton-le-Moors MC

Contact : Darren Span

Email : Clerk@blmcc.co.uk Tel. : 07403 499265 Website : www.blmc.co.uk

Contact Steve Johnson

Email steve.johnson@csmaclub.org

01254-392663 Tel. Mob. : 07718 051 882

Clitheroe & DMC

Contact : Maurice Ellison

Email : sd34news@gmail.com

: 01524-735488 Tel. : 07788-723721 Mob.

: www.cdmconline.com Website

Garstang & Preston MC

Contact : Margaret Duckworth

Email marga-

ret.duckworth42@btinternet.com : 01772-700823 Tel. Website : www.gpmc.co.uk

High Moor MC

Contact : Gary Heslop

Email gary.heslop@btinternet.com

0161-6430151 Tel. : 07973-816965 Mob. Website : www.hmmc.co.uk

Hexham & DMC

Contact : Ed Graham

Email: : edgraham01@sky.com Tel. : 0161-2919065

Website : www.hexhammotorclub.co.uk

Knowldale CC

Contact : Matt or Stephen Broadbent **Email** : m.broadbent@zoho.com

Tel : 07411-236420 Website : www.knowldale.co.uk

Lightning MSC

Contact : Andy Rhodes

Email : andy.rhodes@btinternet.com

Tel. : 01772-632820

Lancashire A.C.

Contact : Chris Lee

Email info@lancsautoclub.com

Tel. : 07831-124417

Website : www.lancsautoclub.com

Liverpool MC

Contact : John Harden Tel. : 0161-9697137

: lmc-chairman@liverpoolmotorclub.com **Email**

Website : www.liverpoolmotorclub.com

Manx AS

Contact : Mark Quayle Email : pdschris@aol.com Tel. : 07973-830695

Website : www.manxautosport.org

Matlock MC

Contact : Frances Banning **Email** : frannybee66@yahoo.com

Tel.

Website : www.matlockmotorclub.co.uk

Mull CC

Contact : Chris Woodcock Email : pdschris@aol.com Tel. : 07973-830695

Website : www.mullcarclub.co.uk

Pendle & DMC

Contact : Ray Duckworth

Email : raymond.duckworth@btinternet.com

Tel. : 01282-812551

Website : www.pendledistrictmc.co.uk

Preston MC

Contact : Louis Baines

Email : louisbaines@hotmail.co.uk

Tel. : 07792 903166 Website : coming soon

U17MC-NW

Contact : Steve Johnson

Email : steve.johnson@csmaclub.org

Tel. : 07718 051 882

Website : www.u17mc-northwest.org.uk

Stockport061MC

Contact : Mark Wilkinson

Email : mark@stockport061.co.uk

Tel. : 07879-657580

Website : www.stockport061.co.uk

Wallasey MC

Contact : Tony King

Email : tony_king@msn.com : 07989-616546 Tel.

Website : www.wallaseymc.com

Warrington & DMC

Contact : George Jennings **Email** gajennings@sky.com

Tel.

Website : www.warringtondmc.org

Wigan & DMC

Contact :Tony Lynch : rallycross-**Email**

er790@aol.com Tel.

Website : www.wiganmotorclub.org.uk

2300 Club

Contact : Neil Molyneux : 2300@fcs-uk.com

: www.2300club.org

Contacts

President

: Alan Shaw

U18 Championship: shawalan.555@btinternet.com

Marshals Compiler: 01282-602195 C.P.O.

Chairman

: Les Fragle

Secretary

les.fragle@gmail.com

League Compiler **Individual Compiler** 01995-672230

Vice Chairman Radios

: Bill Wilmer

Approved MSA Radio

Co-ordinator

Gemini Communications

07973-830705

w.wilmer@btinternet.com

Treasurer

: Steve Butler

Road Rally Website

steven.butler9@btinternet.com

www.sd34msg.org

Stage Rally Compiler : Chris Woodcock

& Lancashire RLO

pdschris@aol.com 01254-681350

Sprint /Hillclimbe

: Steve Price

prstp739@aol.com

None Race/Rally

: Tracy Smith

tracey.amsc@hotmail.com

Registrations

: Margaret Duckworth

margaret.duckworth42@btinternet.com

01772-700823

Newsletter

: Maurice Ellison

sd34news@gmail.com

07788-723721 01524-735488

WANTED

YOUR Clubs:-

News, Views, Reviews, Club Profiles, Events,

Birthdays, Anniversaries. **Forthcoming Club Nights** Send to: Maurice Ellison

sd34news@gmail.com 07788-723721

Comprising the following 10 Clubs

Blackpool South Shore Motor Club www.bssmc.com

Chester Motor Club www.chestermotorclub.co.uk

Ecurie Royal Oak Motor Club www.eromc.co.uk

High Moor Motor Club www.hmmc.co.uk

Fylde Motor Sport Club www.fyldemotorsportclub.co.uk

Stockport 061 Motor Club www.stockport061.co.uk

Warrington & District Motor Club www.warringtondmc.org

Wallasey Motor Club www.wallaseymc.com

Preston Motorsport Club www.facebook.com/prestonmotorsportclub

Garstang & Preston MC www.gpmc.co.uk

Website: www.nwstages.co.uk Mark Wilkinson - secretary@nwstages.co.uk

ADVERTISING in 'SPOTLIGHT'

1/4 page (ish - we are very flexible) advert for a full 12 issues (1 year) costs just £50

Readership in Excess of 10,000

Sent to all 26 member clubs and then forwarded to club members + another 7000+ on the distribution list (26 X 100 + 7000 = 10,000+ readers) All advertising revenue helps to fund SD34MSG Contact either Les Fragle, Maurice Ellison or Steve Johnson for more details

Steve Johnson

07718 051 882 steve.johnson@csmaclub.org Les Fragle 01995-672230 les.fragle@gmail.com

Maurice Ellison 07788-723721 sd34news@gmail.com

The opinions expressed in this publication are those of the individual contributors, and not necessarily those of the editor or the committee of the SD 34 MSG

Airedale & Pennine MCC

The club meet on the second and fourth Mondays of each month at The Rock & Heifer, Rock Lane, Bradford BD13 3RH from 8.30p

Yorkshire Dales Classic Trial 8th May 2016, Pateley Bridge.

Run by Airedale & Pennine Motor Car Club

Now that the regs have been published on our website, www.apmcc.co.uk the entries are rolling in. With eight weeks to go from writing this we already have fifteen teams with room for another eighty five cars, solo bikes and sidecars. Many of the competitors will be travelling up from below Bristol as word spread around that last year's event was a huge success.

SD34 Marshalling points will be available via the Chief Marshal, Dave Toft and every section will be staffed by an experienced person. If you would like to see a different form of motorsport contact Dave on 01274 487667 and he will find you and your mates a good spot to see what goes on. The course is over sixty miles around and the first competitor starts at 8.30am. The competitors will take two or three hours to pass through each section (stage). Early sections will be completed in time for some marshals to move on a few miles to cover a later section, so seeing everyone twice. Good food and proper toilets are available at the start, lunch halt and finish and several garages will be staying open for the sale of petrol so that bikes with small tanks can fill up as required. I understand that there may be a pub or two in the area but I am sure that clean living SD34 enthusiasts will not want to be associated with such establishments.

Confucius Said

Man who wants pretty nurse, must be patient.

Passionate kiss, like spider web, leads to undoing of fly.

Better to be pissed off than pissed on.

Lady who goes camping must beware of evil intent.

Squirrel who runs up woman's leg will not find nuts.

Man who leaps off cliff jumps to conclusion.

Man who runs in front of car gets tired, man who runs behind car gets exhausted.

Man who eats many prunes get good run for money.

RAFFLE

In aid of Yorkshire Air Ambulance

One of our most recent members has generously obtained four valuable prizes for the winners of A&P's raffle that is to be held under the title of

Trials Assisting Charitable Causes.

Last year we were able to donate several hundred pounds, raised at the Yorkshire Dales Classic trial and from our car parking activities at Nidderdale Show, to the Yorkshire Air Ambulance. This charity is very dear to the hearts of the farmers who allow us to use their land so freely. Several of the landowners and tenants are also involved with the fight against prostate cancer as well so our donations will be shared between the two important causes.

Books of five tickets are available from John Bell or John Rhodes and retail at £1 per ticket.

Any one of the four main prizes will be chosen by the first winner and the next ticket drawn will allow a choice of the remaining three prizes, etc.

The prizes are, in no particular order.

- A drive in one of David Golightly's very successful trials cars on the Preston DVCC trial on October 23rd 2016
- A drive in one of David Golightly's very successful trials cars on an A&P summer PCT.
- Drive a Mazda MX5 track prepared car at Blyton Driving Circuit courtesy of Ross Burrows
- Four sessions at Blyton Park Kart Circuit
- Several supporting prizes including alcohol from our host at the Rock & Heifer, etc.

Please take several books and try to sell as many as possible so that we can raise even more cash to support the charities, if we run out of the three thousand tickets printed we will be very pleased.

This is David and Carla in their vintage trials car on an event earlier this year in Shropshire.

Airedale & Pennine MCC

Basil Elkington Car Trial

Local driver Ray Lane won the Basil Elkington Car Trial in Kent, the second round of the MSA championship, having lead the front wheel drive class all day.

Yorkshire's Rupert North closed in during the afternoon to secure second in class in his similar Mini, having trailed his daughter Evie at lunch. Evie, in her first national trial as a driver, slipped to fourth in class during the afternoon. Mark Hoppe won the new car class from Nick Pollitt, who had a much improved day in his Vauxhall Corsa on the bumpy slippery sections. As the day progressed, conditions rapidly dried in the Kent sunshine.

The rear wheel drive class saw Nigel Weeks delighted to take a narrow victory over Dave Oliver by just a single point, while Gemma Weeks took the junior award.

- 1 Ray Lane, Mini.
- 2 Rupert North, Mini
- 3 Nigel Weeks, Hillman Imp
- 4 Dave Oliver, Hillman Imp
- 5 Mark Hoppe, Citroen Saxo
- 6 Nick Pollitt, Vauxhall Corsa

Evie North in action on the MSA car trail 20th March 2016 went well all day was leading me at lunch by 7!!! Went on to be 3rd in class.

As usual you can't see how steep the hill is from the picture

Retired Person's Perspective

- 1. I'm not saying let's go kill all the stupid people. I'm just saying let's remove all the warning labels and let the problem work itself out.
- 2. I changed my car horn to gunshot sounds. People move out of the way much faster now.
- 3. You can tell a lot about a woman's mood just by her hands. If they are holding a gun, she's probably pissed.
- 4. Gone are the days when girls cooked like their mothers; now they drink like their fathers.
- You know that tingly little feeling you get when you really like someone you've just met? That's common sense leaving your body.

Simpson registers for ERC, eyes up overseas events

British driver and Preston Motorsport Club Member Neil Simpson has registered for the FIA European Rally Championship, as he prepares for the next round of the series, the Circuit of Ireland (7-9 April), which he'll contest in his Simpsons ŠKODA Fabia R5.

In recent ERC outings, the 44-year old ŠKODA UK dealer principal has impressed – in 2014 he finished fifth on his first attempt at the Circuit of Ireland in a Fabia S2000, and was fighting for fifth position when he crashed out of the Ypres Rally. The same year he finished P11 on Barum Czech Rally Zlín.

"I'm a long-time supporter of the European Rally Championship, because the events offer a great sporting challenge and there is always a great atmosphere too," Simpson said. "We were always going to do the Circuit of Ireland as part of our full British Rally Championship programme, and registering now for the ERC gives us the option of doing other ERC events later on in the year."

Simpson and co-driver Elliott Edmondson plan to test their Fabia R5 in Wales ahead of the Circuit of Ireland, round two of the 10-event ERC season.

- 6. I don't like making plans for the day because then the word "premeditated" gets thrown around in the courtroom.
- 7. I didn't make it to the gym today.
 That now makes 1,500 days in a row.
- I decided to change calling the bathroom the John and renamed it the Jim. I feel so much better saying I went to the Jim this morning.
- 9. Dear paranoid people who check behind your shower curtains for murderers. If you happen to find one, what's your plan?
- Everyone has a right to be stupid. Politicians just abuse the privilege.

April promises to be a busy month for Preston Motorsport Club.

- The autosolo entry for April 3 is fully booked with reserves.
 - All 32 places were taken within 13 hours of entries being opened.
- Member Adam Cooper has sorted the online entry system which has helped out massively with the entries side of things.
- We asked for members to create a layout for this autosolo and one provided by Danny Cookson is being used.
- The club is also planning to run an additional autosolo in August, either on the 7th or 14th.
 - It will be a non-championship round and the club hopes at least 50 per cent of the field entered will be first timers.
 - All profit from the event will be donated to charity.
- Looking ahead to the spring, once the weather becomes warmer and drier, Preston Motorsport Club hopes to find a field where can run a grass autotest.
 It will be run as a fun event with entry fees being kept as low as possible.
- Also in April, several PMC members will be competing on CDMC's Primrose Road Rally.

It will be a debut road rally for Rob Grimshaw and Craig Shooter.

Colin Baines will be out on his rally as a driver for the best part of 30 years, partnered by club president Terry May, while Alan Barnes will be riding shotgun to usual rally partner Simon Boardman, of CDMC, and Louis Baines will be out looking to improve on last year's best result, sixth on the Clitheronian, with Kris Coombes in the silly seat.

Preston Motorsport Club Club Night Calendar

Meetings starts at 8pm The Poachers Pub, Cuerden Way, Bamber Bridge, Preston PR5 6BA

April 12th Spring Scatter rally

organised by Louis Baines

April 26th Games console night

organised by Adam Cooper

May 10th
Indoor Remote
Control Car Autotest.

May 24th
Possibly
3 Sisters track night

To be confirmed

GAZZARD ACCOUNTS

Registered Agent with HM Revenue & Customs.

Accounts and Book-keeping services for Small Businesses.

We specialise in

- Self Assessment,
- CIS
- VAT Returns.

We also cater for SMALLER Limited Companies.
Workplace or Home/Evening visits
can be arranged.

We will offer you the following:

- Regular contact and advice
- Assistance for Self Employed
- Simple accounting practices
- Friendly service and assistance

Serving Greater Manchester and areas of Lancashire and Cheshire.

Registered Office:

33 Acresfield Road, Middleton, Manchester. M24 2WT.

Office Tel No: 01706 - 629 - 896 E-Mail: gazzard.accts@btinternet.com

TRAINING DATES

Steve Johnson (NW RDO)
is planning to run
2 Training days at the
M65 Darwen Services

16th July Introduction to Marshalling

Do's & Don'ts, Timing and much more

20th August Fire Training

Nothing Confirmed yet but Watch this space for details

Knowldale Car Club

Knowldale Car Club meet at Milnrow Cricket Club

We meet **every Thursday** (except first which is an Out and About event at another venue) at **Rising Sun**, Buxton Road, Hazel Grove, Stockport, Cheshire, SK7 6AD from about **20.30 onwards**. A warm welcome is assured and you are under no obligation to join.

WHATS ON AT S061MC

7April

8:30 pm: Noggin & Natter

14April

8:30 pm: Committee Meeting

21April

8:30 pm: Stage & Road Rally Meetings

28April

8:00 pm: AGM & Awards Night

Bolton-le-Moors CC

The Club Meets at 9-00pm every Thursday at Horwich RMI Club, Chorley New Rd, Horwich.

WHATS ON AT BLMCC

Thursday 07th April PLAYSTATION CHAMPIONSHIP

21:00 - 23:00

Thursday 14th April APRIL COMMITTEE

08:30 pm - 11:00 pm

Thursday 21st April RALLY MEETING FOR SNETTERTON RALLY

21:00 - 23:00

Thursday 28th April
OPEN FORUM NIGHT
GET YOUR QUESTIONS ANSWERED

21:00 - 23:00

Clubnight Thursday 17th March

This meeting was an autosolo using a Radio Controlled car and was organised by Chris Fletcher.

Great laugh had by everyone.

Well done to Darren Spann for setting the fastest time!

Warrington & DMC

WDMC meets at 20.00 every Tuesday at

THE ANTROBUS ARMS

on the A559 between Warrington and Northwich.

SCALEXTRIC CHALLENGE **EVENT DATES ANNOUNCED**

A new challenge is coming to club nights due to the very popular demand

The Scalextric Challenge

There will be two tracks running to start with, so more fun and less waiting for your turn.

We are going to have 2 classes

Class 1 boys

Class 2 girls.

As for the stages,

track 1 will be for club cars only

and track 2 for club cars and bring your own cars.

Anything else I will make up as I go along.

And any timing issues or complaining should be given to me in writing and I will pass it on to Joanne who will forward it to Steve Prince who will tell Colin Cresswell ,who will let John Boggs know ,he will then pass it to Denise Burns who will email George Jennings to pass it to the complaints department witch will pass it on the Scalextric organisers for final judgment!

So good luck with that lol

The provisional dates for the scalextric nights

Tuesday **April** 5th

Tuesday 24th May

Tuesday 21st June

Tuesday 6th September

Tuesday 25th **October**

Tuesday 6th December

> Stephen Ellison from **Warrington & DMC**

Is considering running an

Inter-Club Scalectrix Rally Night

At the moment no date has been set but he would like to know if there is interest from other clubs Drop him an email at

rallyescort@hotmail.co.uk

Lancashire Automobile Club Ltd Classic Tour dates 2016

WE WOULD LIKE TO INVITE YOU TO TAKE PART IN OUR ROAD **EVENTS**

24TH APRIL

ST GEORGES DAY CLASSIC TOUR START/FINISH BLACKBURN

21ST MAY

FELLSMAN RALLY

(ONE TO TEST THE NAVIGATORS!)

12TH JUNE

MANCHESTER TO BLACKPOOL CLASSIC CAR RUN

9TH JULY

COAST TO COAST CLASSIC

CAR RUN

START MORECAMBE - BROTTON

23/25TH SEPTEMBER **HIGHLAND 3 DAY**

A CLASSIC MARATHON ROUND SCOTLAND **CONTACT CHRIS LEE** CHRISLEE1275@AOL.COM

Matlock MC

Meetings **Every 2nd Thursday** from around 8.30pm at the Black Swan, Ashover MR 119/350 633

www.matlockmotorclub.co.uk

Blackpool South Shore MC

Blackpool South Shore Motor Club

The Club meets every Thursday night at The Clarence public house **Preston New Road. Blackpool** from about 8.30 onwards.

Liverpool Motor Club

Club members meet at The Unicorn Inn, Cronton on the 2nd Tuesday of each month from 8.00pm.

The Unicorn Inn, 405 Cronton Rd, Widnes, Cheshire WA8 5QF

www.liverpoolmotorclub.com

Marshals

are required for the following events at Aintree in 2016

28th May:

LMC Trackday 1 - Aintree

25th June:

LMC Aintree Summer Sprint – Aintree

3rd September:

LMC Autumn Sprint - Aintree

4th September:

Sporting Bears Charity "Dream Rides for kids" day Aintree

21st September: (Thursday)

Greenpower Electric Car Races

1st October:

LMC Trackday 2 - Aintree

And for the Hillclimbs at Barbon Manor, Cumbria on

11th June and 2nd July

Marshals at our Aintree events receive a contribution to their travel expenses, a free buffet lunch, and a guaranteed 40 minute lunch break. Why not come along and get closer to the action at one of our events?

We help other clubs in the North West with their events too. We're helping on the Tour of Cheshire (Historic Rally)

If you would like to help us on any these events – and you don't have to be an LMC member – have a look at the marshalling page of the LMC website for more info or contact our Rally Marshals' Coordinator, Geoff Maine at

mainspeed@hotmail,co.uk

Previous experience isn't required and we are a friendly bunch, honest!

Entries are now open for our 2016 Aintree Sprints!

You can enter on-line at

www.liverpoolmotorclub.com/aintree-sprints

Don't delay though.... the April event will be full well before the closing date, so send in your entry in plenty of time!

Members of LMC are entitled to a discount of £3 off the entry fee for any of our events.

If you enter any three LMC events (sprints, hillclimbs or trackdays), your total discount almost pays for your membership. Enter a fourth event and we're paying you to be a member! And membership entitles you to join our popular Speed Championship that allows you to select from over 20 rounds at 9 of the most popular Sprint and Hillclimb venues in the North, North Wales, and Midlands. So what are you waiting for? Join LMC today!

SD34MSG Banners

There are now six SD34 banners available that you can display at your events to help publicise the Group. For more information on borrowing one or more of the banners, contact Steve Johnson (NW RDO) or your own club's

Meet at the The Delph Tavern,
Tontine,
Orrell WN5 8UJ
every second & fourth Monday
of the month

Hexham & DMC

Meet every Wednesday at the Dr.Syntax Inn, Nr. Stocksfield

Hexham & DMC run a very successful 12 Car Rally series on the 3rd Wednesday of each month

For more details contact edgraham01@sky.com

WALLASEY MC

The Club Meets at 9-00pm

Every Monday at

Port Sunlight Village Social Club,

Bridge St,

Port Sunlight

CH62 4UP

Wallasey Motor Club Nav Scatter Championship!

If you want to get out on a Monday night, for a bit of fun, team work and competition, heres a quick low down on how our Navigational Scatter Events run.

First you need a car - a road car - stage rally prepared cars are not allowed, and the past round winning cars have been a Vectra Diesel, VW Pheaton, and Volvo V40 diesel, so no specially prepared cars are needed (you must have Tax, MOT and Insurance) and you need a driver with a Valid UK License and a Navigator on which there are no restrictions. You need an OS map of the area (about £7 each), a basic roamer for plotting (£5) and a good torch.

Upon arrival at the start you will be given a sheet with 20 OS Map references, at each of these references is a control board with a letter or number and each carries a points value. You have 30 mins to plot the references and work out a route to get as many points as possible (more plots doesnt always mean more points).

After that 30 mins plotting time you have 90mins to drive and get the plots you have decided to go for, making a note of the control board at each location to prove you have visited (points are deducted for incorrect boards, so no guessing <u>wink emoticon</u>). Following that 90mins there is an allowance for up to 15 mins lateness, though each minute over the 90 (up to 15 late) does incur a penalty - if you are more than 15 mins late, then unfortunately you are OTL and excluded from the results.

The winner is the crew with the most points gathered! Its a really fun event and is great for driver and navigator to practise their communication and teram work, or even give the usual navigator a chance at driving. All Nav Scatter events are covered by an MSA permit, and all crews are subject to UK driving Laws.

If you want more info, or fancy having a go, drop us a message and we can help you get started - even run you through the basics on a regular club night if you are new to this type of event. We have crews partaking in the cars already mentioned, plus we have had a Land Rover Disco and even a Vauxhall Combo van take part in the past, so whatever you drive day to day is all you need!

Contact: Tony King

Email: tony_king@msn.com

Tel.: 07989-616546

Website: www.wallaseymc.com

Wallasey Motor Club

Awards Night and Dinner Dance Friday 8th April

Will once again be held at the Village Hotel.

Ticket £20 per head,

We also hope to have a live band for providing entertainment

Please contact Stephen Turner or any committee member for tickets!

Garstang & Preston MC

Meet at 8-30pm
Every Tuesday
Lonsdale Club,
Fulwood Hall Ln,
Fulwood, Preston PR2 8BD

Auto Solo Sunday 3rd April Preston's College

GPMC will be holding there first Auto Solo of the year on Sunday 3rd April at Preston's College.

Non Members welcome

Regs available from the G&PMC Website:

www.gpmc.org.uk

Tuesday 5th April

Committee Meeting – First week of the month as always is committee meeting and social night. You will have the opportunity to Meet & Speak with the committee, Raise any concerns and catch up on how our club members are doing while out on events.

Tuesday 12th April

QUIZ NIGHT – Another one of our famous quiz nights is on the 12th April. You don't need to be a mastermind to get the questions right just have a sense of humour to enjoy the night. Quiz starts at 20:30.

Tuesday 19th April

NAVIGATIONAL EVENT – no experience or special equipment is needed to join in our navigational events. Just come on down and give it a try. Designed to test the experience crews, whilst being easy for the first timers, these evenings are usually a blast. Help is always available and of course, there is never any cheating

Tuesday 26th April

RACE CAFE MEETING – 2015 Saw us hold a number of successful evenings at the Race Café in Preston and we are continuing this through 2016. We met a number of different local motorsport groups, learning about them and viewing some fantastic cars.

An evening not to be missed. Look back through our archive section to see what we got up to.

The Club Meets at 8-30pm Every Tuesday

at

Waddington Sports & Social Club Waddington, Nr Clitheroe BB7 3HW M/R 103 / 731 437

Website: www.cdmconline.com

What's On at CDMC

April 2016

Tuesday 5th April Steve Cotton

Steve Cotton's rallying experience began in Mk 2 Escorts in 1985 at road rallying level. In 1987 he progressed to stage rallying with various class awards. This was also the year that he set up Steve Cotton Competition Services. In the early nineties Steve had success in the BTR-DA Clubman championship in 1991 and Mintex national championship in 1992

Tuesday 12th April Committee Night

Club Members are more than welcome to attend and see & hear what goes on behind the scenes and you can also express your opinions.

Why not come along. You might enjoy it.

Tuesday 19th April John Stone

Legend Fires

Tuesday 26th April Primrose Forum

March Clubnights

Tuesday 1st March Jack Neal Stages Forum

Ed Graham may claim that the Hexham & DMCs John Robsons Rally is the 'Worlds Friendliest Rally' and it could be true but only as far as a Road Rally goes. The Clitheroe & DMCs Stage Rallies (Hall Trophy run in November & the Jack Neal in February) at Blyton are fast gaining a reputation for not just the Friendly atmosphere but also for the slick turn round of stages and sheer enjoyment value.

All of the above down to CDMCs hard working but jolly bunch of Members, Organisers and Marshals who make it all happen.

Forum members (Marshals, Set up & Strip down crews & organisers) all told wondrous tales from the Jack Neal but not much could top the 'Dukes of Ribblehead' (Seddy & Sam) who, one way or another outdid every one else (its getting to be a bit of a habit!)

Tuesday 15th March 'March Hare' Nav Scatter Rally

The 'March Hare' Nav Scatter Rally, superbly organised by Tony Vart, had a full entry (Report page 59)

Top 5 Crew Score
1. Andrew Hargreaves/Terry Martin 110
2. Mark Johnson / Matt Worden 100

3. Mike Kidd/Maurice Ellison 90

4. 'Dukes of Ribblehead'5. M.Strange/R.Duckworth70

Tuesday 22nd March Equipment Night & BBQ

With two Stage rallies organised in the past few months and the forthcoming Primrose Trophy Rally, Myerscough 'Open Day' and the Clitheronian coming up, the equipment store needed a spring clean and an assessment of replacement gear was needed. A BBQ to keep the keen volunteers nourished was arranged. Another job well done.

Tuesday 29th March *Table Top Rally (O/S map 102)*

12 crews entered the 'Headscratchers' Table Top. This 'table top' had a degree of chance as well as skill, with hazards along the way to test the crews, along with a 'Fuel' Halt (Beer Break) and even DSO's, Noise Test, Scrutineering & a Damage Check.

However on the night several crews did not start. Terry Martin (suffering from a severe case of Man Flue) Jez Turner (Blocked in by Snow), Mat Kiziuk (Overworked & Stressed out enough) Matt Broadbent (Metal in his eye & couldn't see) The Woodcocks (Stuck on Mull 'poor things, You have to feel sorry for them!')

8 Crews started but only 4 made it to the finish inside their maximum lateness) Steve Lewis retired with Brain Fade, Jeff Smith brought a map 102 from the 80's which didn't have all the up to date info on it & struggled all night

Steve Butler & Paul Buckel had a rough night, despite the win as every time they rolled the dice to determine the Hazard (8 in all) it always came up with something that they did not have in their spares package and to add to their woes then seemed to always roll a six which gained them an additional six minutes penalties (If they didn't have bad luck they wouldn't have any at all)

A 'Fun' (?) Night had by all. Additional Penalties were awarded to any Crew who questioned the parentage of the Clerk of Course.

OIA	A Crew	Pen
1.	Buckel/Butler	0F 72m 53s
2.	Sam Ambler/ Seddy Sedgwick	3F 30m 28s
3.	The Cottons	4F 67m 19s
4.	Lee Ormerod/?	8F 62m 00s

Manx Auto Sport

The Club has taken on the lease of the Mike Hailwood Centre at the TT Grandstand See more at:

www.manxautosport.org/pages/club-meetings.

Travel & Accommodation to be booked through out travel partner Isle of Man Event Services on +44 1624 664460 o Info@lomevents.com

*Travel package includes a vari/car plus 2 adults and a trailer up to 10.5m in length.

Services Limited

Sunday 12th June Myerscough College **Open Day AutoSolo & PCA**

Fun day out for the whole family with an AutoSolo PCA thrown in for good measure. Plenty for the wife & kids to see & do whilst we have a little play. No entry fee. Cash Prizes. Regs soon on the CDMC website.

Other clubs members more than welcome to come and join us, either as a competitor as a club (Room for displaying a whole lot of Competition vehicles) - the more the merrier (Promote your club to over 20,000 people)

Interested in Joining us at **Myerscough College** Either as a Competitor or as a Club For more details Contact Maurice Ellison sd34news@gmail.com or 07788-723721

2016 SD34MSG Under 18 Championship Registration Form
Name
Address
Post Code e-mail
Tel No Home Mobile
SD34 Nominated Club(1 only)
Age on 1 st January 2016 DOB
Please register me for the SD34MSG Under 18 Championship. I understand that the information contained on this sheet will be held on computer, but will be for SD34MSG use only. (There is no fee due for this championship.)
Signature Date
Please return the completed form to the championship compiler.
This can be done by post or complete including signature, scan and then e-mail. Alan Shaw
31 Appleby Drive, Barrowford, NELSON, Lancashire, BB9 6EX
Tel: 01282602195 email: shawalan.555@btinternet.com
SD24MSC Under 19 Chempionehin Begulations

SD34MSG Under 18 Championship Regulations

The SD34MSG "Under 18 Championship" shall allow any member of an SD34MSG club, who is under the age of 18 on the first day in the championship year (this will normally be 1st January in any year) to compete for the championship in any discipline of motorsport which allows their participation at an age of under 18 as defined in the current MSA Bluebook.

As this will be a multi discipline championship then all Under 18 Championship qualifying competitors wishing to be considered for the championship must register for the Under 18 Championship separately to the normal championships. This will not exclude them from registering for the normal SD34MSG championship as well. (Entry to this championship shall be free and points will be awarded from the date of first registration.)

Scoring

For championships which work out overall positions by Index of Performance (as per MSA Blue Book rules) the Under 18 registered competitor with the best index in the event will be awarded one point for each under 18 championship contender, or 10 points whichever is the higher, and second placed one point less, etc. i.e The 2nd best index 1 point less, 3rd best index 2 points less and so on till all eligible registered Under 18 competitors have been awarded their points.

For Championship events which work out overall position by means of the least actual time lost (or time and fails system) then the Registered Under 18 competitor with the best overall position will be awarded one point for each under 18 championship contender, or 10 points whichever is the higher, and second placed one point less, etc. i.e The 2nd best overall position 1 point less, 3rd best overall position 2 points less and so on till all eligible registered Under 18 competitors have been awarded their points.

Some championship events may well have eligible competitors in both the driving and navigating positions and therefore I would envisage that points be awarded to both Drivers and Navigators separately according to their overall position either as navigators or drivers. There will be no distinction between drivers or navigators for the overall awards.

Registered competitors may also score 5 points on two separate occasions by marshalling on any SD34MSG championship event. One of these must be for marshalling on an SD34 Championship event other than one run by their own club. If the event is run/co-promoted by more than one club and one of these clubs is their own club this will not count as another club for marshalling points.

The REGISTERED Under 18 competitor with the highest score at the end of the championship year, from any discipline or multiple disciplines, would be the Overall Under 18 Champion. Next highest score 2nd Overall and third highest score 3rd Overall.

It must be stressed that an Under 18 Championship contender must notify the Championship compiler of their taking part in a particular eligible event. (This can be easily done by e-mail just stating which event and its date.) The event organisers must supply a complete set of results and entry list **with clubs entered under** to the Under 18 compiler so that points can be awarded accordingly. These must be notified as soon as the results become available and no longer than three weeks after the date that the results become official. For December events then these should be notified as soon as they are available and no later than the end of the first week in January. Notifications that are sent after these times will not be allowed. (NOTE For 2016 Events occurring, and results notified to the compiler, before the end of February 2016 points will be allowed to be back dated.)

Under 18 Championship Compiler:- Alan Shaw, 31 Appleby Drive, Barrowford, NELSON, Lancashire. BB9 6EX. 01282602195. shawalan.555@btinternet.com

2016 SD34 MSG CHAMPIONSHIP REGISTRATION FORM www.sd34msg.org.uk

NAME;		
ADDRESS;		Please Tick this box if you are under
		18yrs of age
POSTCODE	<u>:</u>	
HOME TEL.	NO;	
MOBILE NO);	
E-MAIL ADI	DRESS;	
SD34 NOM	NATED CLUB (one club only)	
I understand	ster me for the SD34 Championships listed below; I that the information contained on this sheet may be held on computer, but will be kept in the stric for SD34 MSG use only.	ctest
SIGNAT	UREDATE	
c/o Mrs.M.[vard the completed SD34 registration form with registration fee of £5.00 to; SD34 MSG Duckworth,12 Silsden Ave.,Ribbleton, Preston.PR2 6XB In commences on date of receipt of application form or on advance notification by e-mail.	

Tel. No; 01772 700823 E-Mail; margaret.duckworth42@btinternet.com

<u>N.B.</u> You do <u>not</u> need to register in order to claim <u>points</u> for the Interclub league championship but you <u>must</u> register for the individual or disciplined championships.

CHAMPIONSHIP	Tick to Register	Driver Co-Driver/ Navigator Delete as appropriate	Class Delete as appropriate	Official SD34 Use only
STAGE RALLY		DRIVER CO DRIVER	A / B / C / D A / B / C / D	
ROAD RALLY		DRIVER NAVIGATOR	Exp / Semi / Nov Exp / Semi / Nov	
SPRINT & HILLCLIMB			1, 2, 3, 4, 5	
NON RACE / RALLY			A / B / C / D / E /F	

MARSHALLING POINTS. If you are registering as driver and navigator/co-driver in the same discipline you <u>must</u> nominate which club you want marshalling points to be awarded to.

CLASSES

Stage Rally; \underline{A} = up to 1400cc, \underline{B} = 1401 to 1600cc, \underline{C} = 1601 to 2000cc, \underline{D} = over 2000cc & 4wd

Road Rally; Expert; A competitor who, in the role registered has finished in the top 10 of a Nat B Or higher grade rally.

Semi Expert; All competitors not eligible for Expert or Novice class.

Novice; A competitor in the role registered who has never won an award other than a team award.

Non Race

A = saloon cars up to 13ft long and up to and including 1400cc.

/Non Rally B = Saloon cars up to 13ft long and over 1400cc.

C = Saloon cars over 13ft long (Saloons will include estate cars, hatchbacks and commercials as

appropriate)

D= Sports cars. E= Specials.

F = Special Stage rally cars.

Sprint / Hillclimb In accordance with the 2016 MSA Year Book, cars shall be entered in the following classes:-

Class 1 Road-going Series Production Cars conforming to Section S11 of the 2016 MSA Year Book.

Class 2 Road-going Specialist Production Cars conforming to Section S11 of the 2016 MSA Year Book.

Class 3 Modified Series Production & Specialist Cars conforming to Section S12 of the 2016 MSA Year Book.

Class 4 Sports Libre Cars conforming to Section S14 and Hillclimb Super Sports Cars conforming to Section S13 of the 2016 MSA Year Book

ss 5 Racing Cars conforming to Section S15 of the 2016 MSA Year Book

Cars must conform to the regulations of the individual event entered, including the event's requirement to use specific tyres.

2016 SD34MSG Inter-Club League				
Division A			Position	
Club	Points	Div	O/A	
Blackpool South Shore MC	138	1	2	
Clitheroe & DMC	136	2	3	
Bolton-le-Moors CC	136	2	3	
Garstang & Preston MC	112	4	5	
Warrington & DMC	89	5	6	
Liverpool MC	51	6	7	
Stockport061 MC	56	7	10	
U17MC-NW	68	8	11	
Division B		Pos	ition	
Club	Points	Div	O/A	
Preston MC	142	1	1	
Wigan & DMC	64	2	8	
Accrington MSC	58	3	9	
Pendle & DMC	46	4	12	
Knowldale CC	26	5	14	
Manx AS	16	6	15	
Wallasey MC	16	6	15	
Matlock MC	0	8	18	
Division C		Pos	ition	
Club	Points	Div	O/A	
Airedale & Pennine MCC	27	1	13	
Hexham & DMC	5	2	17	
Mull CC	0	3	18	
Lightning MSC	0	3	18	
2300	0	3	18	
Motorsport NW Ltd	0	3	18	
High Moor MC	0	3	18	
CSMA (NW)	0	3	18	
Lancashire A.C.	0	3	18	

Last Updated 23rd March 2016

	Individual Championship						
С	O/A Competitor		/A Competitor Q pts		Club		
	1	Pauline Merrills	Υ	20	S061MC		
	2	Jack Darbyshire	Υ	19	PMC		
	3	Ian Bruce	Υ	17	S061MC		
=	4	Adrian Atkinson	Υ	10	BSSMC		
=	4	Steve Johnson	Υ	10	U17MC		
=	4	Stephen Kennell	Υ	10	CDMC		
=	4	Brandon Smith	Υ	10	CDMC		
=	4	Dave Riley	Υ	10	BSSMC		
=	9	James Williams	Υ	9	U17MC		
=	9	Michael Judson	Υ	9	CDMC		
=	9	Steve Lewis	Υ	9	CDMC		
		Not Yet	Qualif	ied			
=	12	Joe Mallinson		8	A&PMCC		
=	12	Steve Price		8	BLMCC		
	14	Andy Williams		7	U17MC		
	15	Phil Clegg		6	AMSC		
=	16	Loius Baines		5	PMC		
=	16	Kris Coombes		5	PMC		
=	16	Maurice Ellison		5	CDMC		
=	16	Scott McMahon		5	U17MC		
	20	Roger Barfield		3	U17MC		
	21	Chris McMahon		4	U17MC		
	22	Daniel Barker		2	AMSC		

Last Updated 23rd March. 2016

Sensitive Venues

If you or your club has negotiated long and hard to use a particular venue and you think there is a risk that the venue might be lost to motorsport if another event organiser tries to negotiate access for themselves, please tell your regional association so that it can be added to the list of Sensitive Venues.

Equally, if you wish to enquire about using a venue that isn't in common use, then check with your regional association first to see if it's on the Sensitive list.

Both the ANCC and the ANWCC maintain details of Sensitive Venues.

Checking only takes a phone call or email and could prevent the loss of a venue to motorsport.

Stage Rally Championship O/A **Driver** Q pts Class Club 1 Ian Bruce Y 79 С S061MC 2 Adrian Atkinson N 54 D **BSSMC** 2 Jack Derbyshire N С **GPMC** 54 **Brandon Smith CDMC** 28 D Michael Judson N 26 С **CDMC CDMC** Mike Figg 0 D O/A **Co-Driver** Q pts Class Club 80 D **BSSMC** 1 Dave Riley Ν 52 C S061MC 2 Pauline Merrills Ν Terry Martin 0 D **CDMC**

Non Race/Rally Championship

Last Updated 18th March (following Round 3: Roskirk Stages)

0/	Ά	Competitor	<u>pts</u>	<u>Class</u>	<u>Club</u>
	1	Stephen Kennell	10.81	В	CDMC
	2	Steve Lewis	10.49		CDMC
	3	Joe Mallinson	10.30	С	A&PMCC
	4	Andy Williams	10.24	All	U17MC
	5	Steve Johnson	10.20	A/F	CDMC
=	6	James Williams	10.00	All	U17MC
=	6	Phil Clegg	10.00	D	AMSC
	8	Garry Sherriff	9.96	Α	PMC
	9	Scott McMahon	9.86	Α	U17MC
	10	Roger Barfield	9.81	В	U17MC
	11	Steve Price	9.27	Α	BLMCC
	12	Daniael Barker	8.54	С	AMSC

Last Updated 18th February (following Round 1 Accrington MSC A/S at Darwen Services

U18 Championship

O/A	Competitor	pts	Club
1	James Williams	10	U17MC
2	Kameron Anderson	0	U17MC

Road Rally Championship

0	/ A	Driver	pts	Class	Club	Scores
	1	John Leckie	24	Ε	MMC	
=	2	Martin Lloyd	18	Ε	S061MC	
=	2	Mark Warburton	18	S	CDMC	
	4	Tony Harrison	17	Ε	CDMC	
	5	Mark Standen	16	Е	G&PMC	
	6	James Taylor	12	Ε	CDMC	
	7	Richard Hunter	10	Е	MMC	
=	8	Alex Brown	9	Ν	PMC	
=	8	Ian Swallow	9	Ν	PMC	
	10	Paul Gray	7	S	CDMC	
	11	Jonathon Hoggarth	6	S	CDMC	
=	12	Ayrton Harrison	5	Е	CDMC	
=	12	Joe Mallinson	5	Ν	APMCC	
	14	Paul Buckel	4	Е	CDMC	
		Alan Bennison	0	Ε	HDMC	
		Andy Ritchie	0	Е	CDMC	
		James Swallow	0	S	PMC	
О	/ A	Navigator	pts	s Clas	s Club	Scores
	1	Gary Evans	2	8 E	MMC	
	2	Sion Matthews	2	3 E	MMC	
	3	Jonathon Webb	1	7 S	HDMC	
	4	Paul Taylor	1:	5 E	CDMC	
	5	Ashley Young	1	4 N	MMC	
	6	lan Graham	1	3 E	CDMC	
=	7	Maurice Ellison	1	0 E	CDMC	
=	7	Rob Lloyd	1	0 E	CDMC	
	9	•	9	9 E	G&PMC	
	10	Simon Frost		7 S	CDMC	
	11	Steve Butler		6 E	CDMC	
		Tony Vart	(0 N	CDMC	
		Last Update	d 18	8th Ma	nrch	
1		(following Doung	10.	laha	Dohoon	

(following Round 3: John Robson)

Sprint & Hillclimb Championship

O/A Competitor Q pts Club

Awaiting 1st Round

23rd Apr	Aintree Sprint	Liverpool MC
- 1	l l	

MARSHALS CHAMPIONSHIP

Last updated: March 23rd 2016

Airedale & Pennine MCC

Total Club Marshalling Points: 0

Accrington MSC

Stephen Smith **Tracey Smith** 42 Dave Barratt 10

Total Club Marshalling Points: 94

Blackpool South Shore MC Total Club Marshalling Points: 0

Bolton-le-Moors MC

Total Club Marshalling Points: 0

Bury AC

Total Club Marshalling Points : 0

Clitheroe & DMC

Paul Buckel Steve Butler 32 Maurice Ellison 20 Heidi Woodcock 10 Chris Woodcock 10

Total Club Marshalling Points: 94

CSMA (NW)

Total Club Marshalling Points: 0

Garstang & Preston MC

Les Fragel Jason Bleakley 20 Margaret Duckworth Karen Whittam 20 Peter Shuttleworth David Nolan 20 10 10 Ian Richmond 10 Ian Farnworth 10 Matthew Harwood Gave Irvine 10 10 Andy Jones Andrew Richmond 10

Total Club Marshalling Points: 180

High Moor MC

Total Club Marshalling Points: 0

Hexham & DMC

Zamfir Georgiana

Total Club Marshalling Points: 20

Knowldale CC

Total Club Marshalling Points: 0

Lancashire A.C.

Total Club Marshalling Points: 0

Lightning MSC

Total Club Marshalling Points: 0

Liverpool MC

Bill Gray	34	Sean Robertson	32
Andy Fell	22	John Harden	22
Phil Howarth	22	David Hunt	20
Mike Cadwalleder	12	Roy Holder	12
Geoff Main	10	lan Paterson	10
Kevin Jessop	10		

Total Club Marshalling Points: 216

Matlock MC

Total Club Marshalling Points: 0

Manx AC

Total Club Marshalling Points: 0

Mull CC

Total Club Marshalling Points: 0

Pendle & DMC

Les Eltringham	20	Alan Shaw	10
Rod Brereton	10	Ian Mills	10
Peter Wright	10		

Total Club Marshalling Points: 60

Preston MC

Colin Baines	10	Louis Baines	10
Lee Balshaw	10	Lee Birkenhead	10
Danny Cookson	10	Matt Cookson	10
Kris Coombes	10	Sam Coombes	10
Richard Cooper	10	Graham Derbyshire	10
Jack Darbyshire	10	Jordan Duxbury	10
Jamie Elwell	10	Daniel Gillibrand	10
Dave Gillibrand	10	Robert Grimshaw	10
Mark Livesey	10	Katie Marie	10
Terry May	10	David Moss	10
Joe Ring	10	James Sharples	10
Julie Sharples	10	Craig Shooter	10
Grant Smith	10	Jeremy Smith	10
Ryan Sweeting	10	Alex Brown	10
Gordon Duxbury	10	Peter Sharples	10
lan Swallow	10		

Total Club Marshalling Points: 310

Stockport 061

Ian Bruce	10		10
Total Club	Marshalling F	Points : 20	

U17Club NW

Kameron Anderson	20	Lauren Crook	30
Total Club Marshal	lina Po	ints · 50	

Warrington & DMC

Dee Burns Joanne McCormack 20

Anne MackCormack 20

Total Club Marshalling Points: 60

Wallasey MC

Total Club Marshalling Points: 0

Wigan MC

Total Club Marshalling Points: 0

2300 MC

Total Club Marshalling Points: 0

Motorsport NW Ltd.

Total Club Marshalling Points: 0

SD34MSG Calendar for 2016

Date	Туре	League	Club	Title	Venue - Notes
9/10 Apr	Road Rally	Yes	Matlock MC	Kick Start Rally	Derbyshire
17-Apr	Stage Rally	Yes	Stockport 061 MC SMC Stages		Anglesey circuit,
23/24-Apr	Road Rally	Yes	Clitheroe & DMC	Primrose Trophy Rally	Lancs & Cumb
23-Apr	Sprint	Yes	Liverpool MC	Aintree Spring Sprint	Aintree
24-Apr	Trial	Yes	Airedale & Pennine	Sporting Trial	Longnor
6+7-May	Stage Rally	Yes	Manx Auto Sport	Manx National Rally	Isle of Man
8-May	Stage Rally	Yes	Wigan & DMC	Cetus Stages	3 Sisters, Wigan
8-May	Trial	Yes	Airedale & Pennine	Classic Trial	Pateley Bridge
15-May	Autosolo	Yes	CSMA	CSMA Autosolo 1	Lymm Services,
15-May	Autotest	Yes	CSMA	CSMA Autotest 1	Lymm Services,
15-May	PCA	Yes	CSMA	CSMA PCA 1	Lymm Services,
21/22-May	Road Rally	Yes	Stockport 061 MC	Altratech 061 Road Rally	Derbys / Cheshire
5-Jun	Trial	Yes	Airedale & Pennine	Production Car Trial	Keighley
11-Jun	Hillclimb	Yes	Liverpool MC	Barbon Manor Hillclimb 1	Barbon
11/12-Jun	Road Rally	Yes	G & PMC	Memorial Road Rally	Lancs & Yorkshire
12-Jun	Stage Rally	Yes	Blackpool SSMC	Keith Frecker Memorial Stages	Weeton Barracks
18-Jun	Autosolo	Yes	Bolton-le-Moors CC	Bolton June Autosolo	Venue tbc
18-Jun	Trial	Yes	Airedale & Pennine	Production Car Trial	Keighley
19-Jun	Autosolo	Yes	CSMA	CSMA Autosolo 2	Lymm Services,
19-Jun	Autotest	Yes	CSMA	CSMA Autotest 2	Lymm Services,
19-Jun	PCA	Yes	CSMA	CSMA PCA 2	Lymm TServices,
25-Jun	Sprint	Yes	Liverpool MC	Jack Neal Memorial Sprint	Aintree
2-Jul	Hillclimb	Yes	Liverpool MC	Barbon Manor Hillclimb 2	Barbon
2/3-Jul	Road Rally	No	Beverley & DMC	Beaver Rally	North Humberside
3-Jul	Stage Rally	Yes	Warrington & DMC	Enville Stages Rally	Anglesey Circuit
3 Jul	AutoSolo	Yes	Bolton-le-Moors CC	September AutoSolo PCA	tba
3-Jul	Trial	Yes	Airedale & Pennine	Production Car Trial	Keighley
17-Jul	Autosolo	Yes	Under 17 MC NW	U17MC Autosolo 1	M65 Jt 4
17-Jul	Autotest	Yes	Under 17 MC NW	U17MC Autotest 1	M65 Jt 4
17-Jul	PCA	Yes	Under 17 MC NW	U17MC PCA 1	M65 Jt 4
23/24-Jul	Road Rally	No	Morecambe CC	Morecambe Rally	Lancashire

Road Rally

Stage Rally

Sprint/Hill Climb

A/T, PCA, A/S & Trials

SD34MSG Calendar for 2016

Date	Туре	League	Club	Title	Venue - Notes
7-Aug	Trial	Yes	Airedale & Pennine	Production Car Trial	Keighley
13 Aug	Hillclimb	Yes	Pendle & Dist MC	August Hillclimb	Scammonden Dam,
21-Aug	Autosolo	Yes	Under 17 MC NW	U17MC Autosolo 2	M65 Jt 4
21-Aug	Autotest	Yes	Under 17 MC NW	U17MC Autotest 2	M65 Jt 4
21-Aug	PCA	Yes	Under 17 MC NW	U17MC PCA 2	M65 Jt 4
27/28-Aug	Road Rally	No	Ilkley & DMC	Colman Tyres Rally	Yorkshire
2+3-Sep	Stage Rally	Yes	Wallasey MC	Promenade Stages	Wallasey Prom
3-Sep	Sprint	Yes	Liverpool MC	Aintree Autumn Sprint	Aintree
4-Sep	Trial	Yes	Airedale & Pennine	Production Car Trial	Keighley
24/25-Sep	Road Rally	Yes	Clitheroe & DMC	Taybridge Clitheronian Rally	Lancs & Yorkshire
25-Sep	Autosolo	Yes	Bolton-le-Moors CC	Bolton September Autosolo	Venue tbc
25-Sep	Stage Rally	Yes	PDMC / GPMC	Heroes Stage Rally	Weeton Barracks
9-Oct	Stage Rally	Yes	Wigan & DMC	The Adgespeed Stages	3 Sisters, Wigan
14-16-Oct	Stage Rally	Yes	Mull Car Club	Mull Rally	Isle of Mull
5-Nov	Stage Rally	Yes	Bolton-le-Moors CC	Neil Howard Memorial Rally	Oulton Park
11/12-Nov	Stage Rally	Yes	Manx Auto Sport	Poker Stars Stages	Isle of Man
19/20 Nov	Road Rally	Yes	Matlock MC	Dansport Road Rally	Derbyshire
26-Nov	Stage Rally	Yes	Clitheroe & DMC	The Hall Trophy	Blyton airfield,
4-Dec	Autosolo	Yes	Accrington MSC	AMSC Autosolo	M65 Jt 4
4-Dec	Autotest	Yes	Accrington MSC	AMSC Autotest	M65 Jt 4
4-Dec	PCA	Yes	Accrington MSC	AMSC PCA	M65 Jt 4

<u>Key</u>

Championships

Road Rally Non Race/Rally = Autotests, Autosolos, PCA's & Trials

Stage Rally Sprints & Hillclimbs

Marshals = All events Junior Class = All events

Interclub League = All League events

Individual (All Rounders) = All League events

Road Rally

Stage Rally

Sprint/Hill Climb

A/T, PCA, A/S & Trials

SD34MSG 2016 Championship Rounds at a Glance

SD34MSG Road Rally Championship 2016				
Date	Event	Organising Club		
9/10 Apr	Derbyshire Rally	Matlock MC		
23/24 Apr	Primrose Trophy	Clitheroe & DMC		
21/22 May	Altratech Uhi Rally Stockhort Uhi Mi			
11/12 Jun	Memorial Rally	G&PMC		
2/3 Jul	Beaver Rally	Beverley & DMC		
23/24 Jul	Morecambe Rally	Morecambe CC		
27/28 Aug	Colman Tyres Rally	Ilkley DMC		
24/25 Sep	Taybridge Clitheronian	Clitheroe & DMC		
19/20 Nov	Dansport Rally	Matlock MC		

NOV	, ,				
SD34MSG Stage Rally Championship 2016					
Date	Event Organising Club				
17th Apr	SMC Stages	Stockport061MC			
6/7th May	Manx National	Manx AS			
8th May	Cetus Stages	Wigan & DMC			
12th Jun	Keith Frecker	Blackpool SSMC			
3rd July	Enville Stages	Warrington &DMC			
2/3rd Sep	Promenade Stages	Wallasey MC			
25th Sep	Heroes Stages	G&PMC + PDMC			
9 Oct	Adgespeed Stages	Wigan & DMC			
14-16 Oct	Mull	Mull CC			
5th Nov	Neil Howard	Bolto-le-Moors CC			
11/12 Nov	Poker Stars	Manx AS			
26th Nov	Hall Trophy Rally	Clitheroe & DMC			

SD34MSG Sprint & Hillclimb C/ship 2016				
Date	Event	Organising Club		
23rd Apr	Aintree Sprint	Liverpool MC		
11th Jun	Barbon 1 Hillclimb	Liverpool MC		
25th Jun	Jack Neal Sprint	Liverpool MC		
2nd Jul	2nd Jul Barbon 2 Hillclimb Liverpool M			
13th Aug	Scammonden Dam Hill Climb	Pendle DMC		
3rd Sep	Autumn Aintree Sprint	Liverpool MC		

SD34MSG None Race/Rally Championship (AT, AS, PCA & Trials) 2016

Date	Event	Organising Club		
24th April	Sporting Trial	Airedale & Pennine		
8th May	Classic Trial	Airedale & Pennine		
15th May	AutoSolo/PCA/AT	AMSC/CSMA		
5th Jun	Production Car Trial	Airedale & Pennine		
18th Jun	Production Car Trial	Airedale & Pennine		
19th Jun	AutoSolo/PCA/AT	AMSC/CSMA		
3rd July	Production Car Trial	Airedale & Pennine		
3rd July	AutoSolo PCA	Bolton-le-Moors CC		
17th Jul	AutoSolo/PCA/AT	AMSC/CSMA		
7th Aug	Production Car Trial	Airedale & Pennine		
21st Aug	AutoSolo/PCA/AT	AMSC/CSMA		
4th Sept	Production Car Trial	Airedale & Pennine		
25th Sept	AutoSolo PCA	Bolton-le-Moors CC		
4th Dec	AutoSolo/PCA/AT	AMSC/CSMA		

Malton Laser Ryemoor Trophy Rally

This year saw me navigate Jonathan Hoggarth in his Astra on this Plot 'n Bash event, last year I'd navigated my son, Niall, in his 106, to 10th place, and first car under 1000cc. We had no expectation other than a good thrash in the lanes, and a chance for me to introduce Jonathan to this type of event, where he would have to calm himself down initially whilst I tried to plot on the move. Often all I manage is to get the next junction on the route, without calling the road for him.

Our 1st timecard was completely wrong in its printing of due times, very confusing, I should have queried it before we set off, but naively thought I would sort it out! Instead we set off with a completely wrong card and had to convince the marshals at each control that we were on time, I even offered to hold the clue sheet for the next section whilst debating our times, almost worked once! Luckily the check sheets rescued us by giving our times to the results crew.

The clues were not difficult, until you get into a car that is moving fast, unpredictably (Jonathans driving!) and feel the pressure of expectation to get the route plotted as quickly as possible, so that normality could return, i.e. call the road, at least then you have some idea of how the car will move. Plotting on the move you have no reference for your balance canals, and it shows in severe motion sickness. It's very confusing.....whilst my head is down at the clue and map, the Jonathan is making supposedly calm efficient progress down to the next junction, hoping that I've worked the clue beyond there! He is supposed to note some of the topography so as to help me with orientation when I do get to look up. Conversation goes 'Where are we, what have we passed?'....'Dunno, have you plotted it yet, can I 'go' now?'.....'no, I just need to look up for a while, my stomach contents are lodged in the back of my throat'......'Oh, OK, can I go faster then?' He is actually very tolerant, understandably he wants to 'drive', yet has to be tempered by my plotting speed, and route certainty. Arguably it's better to go a tad slower and get the right route than fly off in the wrong direction and have to backtrack, better still fly off in the correct direction all the time, but it's all plotting speed dependent.

Worst clue of the night was the grid of Tulip diagrams, D to A along the bottom, 4 to 1 down the side, with a string of grid references to take you to the tulip, so A3, D1, C2 etc. Since the grid was, in a sense, inverted, it just took me ages to work it out, and time was ticking. The clue took us up one side of Farndale, and down the other to Gillamoor. I were not very well (in Scotland I would say I was affa seek), our worst dropper of the whole night!

Next section took us up towards Cockayne, the village plotted as a quiet zone, so the temptation was to assume we were going through, nope, just in time I plotted the slot left at Spout House to take us round, code collected, only one way out, now you can 'go'. Jonathan is excellent at driving 'blind' with little help from me, often the road is much more severe than the map, and I simply can't help, I just call the next significant feature, approximate distance to it, then tell him he's on his own, he likes a challenge does our Jonathan, and can be very quick, not afraid to

Photos Courtesy of James Ward Chicane Media james@chicanemedia.co.uk

have the car move about underneath him, gives me a chance to look up or keep plotting, stomach allowing.

Ryemoor Trophy Rally

cret check on the run home, sneaky wee devils!

Continued from Page 23

Down Boltby Bank and off to petrol on the A19. Turns out I wasn't the only heaving stomach at halfway, the route and clues were taking a heavy toll. Next section was on the other side of Ripon, quiet through Ripon, threw up the coffee and chocolate that I'd had at the halt! Off round the back of Lightwater Valley and Kirkby Malzeard. Jonathan missed a slot on a 90 left, 'was there a junction right?'......'don't think so'......went back to check, there was, go, go, next car up behind, but not for long.

Quiet through Masham, then out towards Ellingstring, left at the crossroads and back towards the Lofthouse moor crossing, thick fog, passed two cars, thanks for letting us through, and dropped them both! 'I've cycled this road, Jonathan, it's straight for 800m to a T, give way, turn right'......I should really go back and measure the black lines up to the T, very last minute junction that was! Lofthouses was quick, committed driving, and then down the side of Gouthwaite Reservoir, you're on your own Jonathan, I'm plotting, (it's very difficult to read off a map anyway). Round the back of Wath, they are very deep culverts, aren't they? Thank heavens for the 'Caution' boards, then into really thick fog (we had, quite literally to drive from side to side on the road to identify the margins and which way to go, flat out at, ooh, 15mph?) over the lanes by Brimham Rocks, missed a NAM in the fog, had to go back and collect the code, scary in thick fog. Another scary T junction appeared in the fog, just over a crest, slot right, thank heavens for a handbrake and switched on driver, otherwise a field beckoned beyond. Back through Ripon in a transport section, then the last section timed to a second, herringbones, with the middle one being consider all roads, deep rutted whites just to the east of Marton le Moor, nae problem, back toward the finish with an easy plot......but, sneaky, just when you relax there was a blackspot plotted at the start of the event that had you go into a layby to avoid it, on the A19, on the run down to the finish, a secret check, I relaxed too much and missed it, doh!! It was cancelled in the final results after much argument, but a good cautionary tale, met it once before on the Rally of the Tests, just when you relax, they put in a se-

Quite a discussion on the forums after the event about the pace of the front runners in thick fog, comes down to big balls, trust between nav and driver, accurate measures to the next significant feature on the road, a planted car, and experience, that elusive quality that builds with time, without shortcuts. Local knowledge can help, undoubtedly, but tempered by all the above.

13th overall (from a start at 25) and 3rd in class (semi experts), no gross timing errors this time, a couple more lessons learnt, the pace is good in the car, it's held back by my side of the pairing, but I'm still learning, it is a frustrating business. Jonathan is never less than cheerful, despite my grumpiness and nausea on this occasion. When you consider how we got together in the first place (last minute, last year, never heard of or met each other before our first rally) we're gelling into a bit of a team, let's keep going.

Well organised, fully marshalled, we competitors have to raise our hats to all the people on the other side of the window who give up their nights for us to have fun, haven't done an event recently where there was any shortage of enthusiasm, magic. This was a cracking night, nausea and fog notwithstanding, miss it next year at your peril, do not be put off by plot and bash, it's just about adopting another mindset, and not being afraid to learn a bit more each time.

Simon Frost: Kirkby Lonsdale MC & Clitheroe & DMC

A golfer accidentally overturned his golf cart. He had blood on his face as he began to climb out. An attractive woman, who lived in a condo on the golf course, had been sunbathing on her patio. She heard the noise and looked up to see the overturned cart and the man with blood on his face.

She called out, "Hello, are you okay?" "I'm fine, thanks,"he replied.

"You look bloodied and frazzled,"she said. "Come to my condo. I'll bandage your cut and give you a drink. Afterwards I'll help you get the cart up." "That's mighty nice of you,"he answered, "but I don't think my wife would like that "

"Oh, come on,"she insisted, as she adjusted the bikini on her sexy body.

"I can see you've cut your head. It could be serious. Let me take care of that right away. I'm a nurse."

She was very persuasive and sexy, and he felt woozy from the accident.

"Well okay, "he agreed and added, "But my wife won't like it."

She bandaged the cut on his forehead, and gave him a glass of brandy.

They talked about golf and he discovered she was an avid golfer with a four handicap.

He confessed to a weakness in his putting, so she gave him a putting lesson ... holding him close as she did so. He said, "I feel a lot better now, but I better get going. My wife will be really upset that I'm here with you." "Don't be silly," she said with a smile. "Your wife won't know anything about us. By the way, where is she?" "Under the cart, "he replied.

Malton Motor Club

Malton Laser Ryemoor Trophy Rally

12th / 13th March

Woe is me. Thrice woe. Wrong Slots. Thick Fog, Thicker Navigator but still enjoyable (*Almost!*)

The original plan was to do the Malton Laser Ryemoor Trophy with Ken Quinne in his VW Golf but that plan went awry when Kens Golf, having a roll cage fitted, was not ready in time. Prior to tying up with Ken, young Ayrton Harrison had asked me if we were going to do this event in his new (well new to him) Micra but after I reminded him of my dismal attempt on last years event (we wrong slotted on the first section and disappeared onto the map below which was not required for the event and it took me an age to find my way back onto the maps we did have with us) he decided that this was one we would miss, however, we are next out together on the John Robson run by Hexham & DMC (the weekend following the Ryemoor)

Following Ken the next victim was Andy Ritchie. Andy was desperate to do some rallies again after he demolished his old beemer just over a year ago. A new compact was acquired for last years Primrose Trophy Rally but he managed to stuff it in the first half mile into the very same banking that Ayrton and I had hit when running as course car. Andys only outing since the Primrose was this years JJBrown in North Wales with me sat in the silly seat. The Brown was a disaster with me making some very simple and stupid errors. You would have thought he might have learned his lesson but no it just shows how des-

Photos Courtesy of James Ward Chicane Media james@chicanemedia.co.uk

perate he is to get back out into the lanes to ask me to do the Ryemoor with him, even though I did explain that it was a Plot & Bash event and I would probably get him lost.

With my appalling record on P&B events (and the Ryemoor in particular) I was not looking forward to the evenings entertainment as we trundled along the M62 toward the start in Stilligton. Our problems started as we made our way up the B1363 towards Stillington to unload the trailer. The B1363 was closed due to the floods of last month, so we had to head back towards York and then go via the A19. At this point I decided that it might be worth-while reading the Final Instructions in case they mentioned something about any other closed roads. No mention of other closed roads but it did say that as there was only limited parking at the Start Venue in Stillington and that we should go to Noise & Scrutineering in Easingwold first and leave the trailer there. Note to self 'Read the Finals' as they might be there for a reason and could be of use. Easingwold is just off the A19 and had I have read the finals we would not have had to try and turn the car and trailer round on a narrow B road.

As we are going through 'Noise' Andy remembers that he has not fixed the broken Number Plate light. When we pull into Scrutineering we both jump out of the car. Andy pops up the bonnet and I open the boot before the scrutineer makes his checks. The number plate light is on the boot lid and with the offending number plate light out of the line of sight of the scrutineer he fails to notice that it isn't lit and other than being asked to get rid of some small pieces of glass that are lodged in the boot wheel well we are cleared to go.

Get our Rally Pack at signing on and do the Quiets & Blackspots and am rather pleased to note that this year they have include a lot more re-join points. So if (that really should be when) I get lost, providing I can work out where I am on the map we can get our moneys worth and more important a finish.

Make our way from MTC1 to TC1. On our appointed time we get the handout giving us. The instructions to get to the next control look simple. Unbelievable, I know, but I get it onto the map quickly and arrive at this control penalty free. Next lot of instructions are deposited on my lap and we still manage to get to the next control also without getting lost and still on time. Maybe this P&B is not so bad after all. Wrong!

Continued on Page 26

Woe is me. Thrice Woe Ryemoor Trophy Rally Continued from Page 25

It now starts to get a little tougher. In the Neutral section I decide to let James Taylor past us and we will take the same minute as him. We drop a minute by doing so but its in a neutral and therefor penalty free. We chase James out of the control, round the sweeping 30° left and slot left and immediate right into the grass triangle that is NAM 1, but James misses it and we meet him coming back for the NAM. Bugger we now have to find our own way to the next TC. Neednt have worried too much because he now has his dander up and passes us as we are turning round when we slide past the hairpin slot left down a white. We are back behind him and I make the fatal error of thinking that they know where they are going and they promptly, wrongly, slot left. I thought we had already passed this junction (must have been a tarmacked farm Road) and we follow only to see him turning around. Takes a little longer to turn the beemer round and by the time we are back on the correct road he is well gone. Still manage to get to the next control without too many issues.

Short run up through Helmsley and onto the B1257 to the start of the next section which has a slot left onto a white down to Crabtree Hall. Loved this section. Turn right off the white and go through Old Byland and for some reason that even now I cant fathom I call 'and take the slot left', which of course, we shouldn't have slotted left at allShould have been 'and miss the slot on the left. I quickly realise the error and we try to turn around only to get stuck on the grass. After much to'ing and fro'ing we eventually get the wheels back onto the blackstuff and we on our way again. As we drop down a steepish section of road we are met by a lake. Andy questions if this is the right road and I rep[y 'Course it is. This is a ford', but must admit to one or two doubts. I have never used Caydale Mill Ford before but it is something else. It goes on forever. No real problems for the rest of this section which is followed by the fuel halt on the A 168 just before Topcliffe. Arrive at petrol and we still doing. No fails for missed boards or passage checks that I am aware of, some dropped time but we are still doing. Bit of a novelty for me on a P&B rally so I am quietly surprised and secretly a bit chuffed. Might, at long last, get a result and a finish, but say nothing because we are still only halfway through.

A long run through Ripon to MTC 12 and we make up all our lost time. As we are waiting for our due time I look closely at the map and the possible options and what I would do if I was running the event. We get the handout and we are on our way. The handout is a short herringbone and I get it down onto the map very quickly. I even surprised myself as to how simple that had been. So, T junction turn left and take the next slot on the right. A half mile after turning right we meet a Rally car coming towards us. Andy questions if we are on the right road. I double check the herringbone and tell him that they are wrong and we are right. Then we meet another car and then another and I am now not as certain as I was.. We get to the NAM and meet another car coming our way so decide that there is a strong possibility that I may (!!!!) have got it wrong. Park up and recheck the herringbone and notice that I had missed seeing a very short yellow leading to Sutton Grange. Bugger. Make a note of the code board at the NAM and start to work out where there might be a control so that we dont have to retrace all the route and start again. The re-route works and we get the passage check that was a mile before the NAM. I then enter the code board for the NAM that we didn't stop at and despite dropping a shedfull of time (but not as much as we might have done if we had had to retrace all this section) and we didn't need to slow or go round the NAM when we got back to it.

The next section is no real problems but I make an almighty cock up when I miss the slot left at the end of Gouth-waite Reservoir and before I know it, we are in the middle of Pately Bridge. I had it all down on the map, I just missed seeing the slot. With the amount of time spent getting the herringbone sorted we dont have the time now to go back, so we make our way to MTC 16 (just to the East of Pately Bridge).

As we approach MTC 16 we start to encounter a slight mist. The mist gets worse. When we leave MTC 16 the fog has now become a 'Pea Souper' and we crawl along at a snails pace.

There has been much debate on Face Book as to how the top crews deal with these sort of conditions and you have to admire (or envy) how they do it. Gary Evans (winning Navigator) said 'Richard IS bloody quick driving on sight. Plot n bash takes maximum concentration as we press on at pace straight away, it's a balance of plotting ahead and shouting out instructions for what's approaching. In the fog Rich was reacting to the verges as they came in sight, simple as that. Its back to maximum concentration....but we did have few moments. The trip was used a lot on Saturday, we didn't miss a slot or NAM all night. I called the more severe bends and said when it was a long straight so we could get some time back. Once the section was plotted I measured distances with the roamer and worked with the trip. Fast approach junctions or hazards get a countdown from around 400m to avoid early braking. But you have to know exactly where you are, and on those long featureless moorland roads measuring the map and watching the trip helps.' (NB. Richard was originally a Ripon lad, so a bit of local knowledge might have helped)

Far beyond the capabilities of mere mortals like me. Any how, back to how we coped. To tell the truth not very well. We probably didn't get much above 15mph and even then it felt far too quick for the conditions as we dodged walls and trees by the skin of our teeth (but managed to find the NAM). At least one crew didn't manage to dodge the walls as far as we could tell and had gone straight on at a tee Junction and into the wall judging by the skid marks and wall down. At the end of this section we had used up 17 mins of our maximum lateness and it was starting to come light.

Woe is me. Thrice Woe Ryemoor Trophy Rally Continued from Page 26

We made our way down the next Neutral to TTC18. Only thirteen miles to go on this section and we would get a finish. Not a good one perhaps, but a finish.

We got our handout as we set off. Three lots of herringbones. With 3 NAMS and 3 Code Boards to find. Not wanting to make the same error with this set of herringbones as I did with the one after petrol I ask Andy to pull over so that I can plot them in peace and quiet rather than being bumped all over the place and making a mistake. Outside the car it is still foggy and its getting lighter by the minute. After 4 minutes I am ready to go but Andy is well cheesed of by now and takes the executive decision, and not wanting to risk it in the fog, to call it a day.

Calling it a day so close to the end might not have been the best decision but I had not had the best of nights on the maps (nothing new there then) and the foggy conditions were a bit on the scary side. Andy had got his run out and we both had enjoyed those bits of the route that we got right. Even though there was not many of those! At least the beemer lives to fight another day plus Andys pace was starting to get better as the night went on

Maurice Ellison
Clitheroe & DMC

James Ward
Chicane Media
james@chicanemedia.co.uk

Malton Motor Club

Malton Laser Ryemoor Trophy Rally

12th / 13th March

The Colman Tyres rally plates were still on the car the morning of the rally, so no, we haven't done much since August (apart from running the Clitheronian). This is traditionally our first event of the year so always claim to be a bit rusty, especially in the left hand seat. This year was no exception. Sam Spencer (C of C) kindly sent me a copy of last year's route instructions to have a practice and help blow the cobwebs off. Looking at the result, I'm not sure it helped.

Scrutineered and signed on without difficulty, it was time to plot the quiets and blackspots and a have a guess at where we might be going. The time cards were telling us that there were plenty of droppers, in fact most sections were timed to the second with neutrals and transports to join each one to the next. Good long sections as well, which means fewer controls, less stopping and keeping on the go – definitely how I prefer it.

I'm going to leave it to someone else to tell you where it went, because to be honest I can't entirely remember and quite often with plot and bash I don't draw the route on the map, usually because we're already there before I've had chance to get it down.

I usually get my cock-ups out of the way in the early sections, however whilst relatively time consuming, the instructions were quite straightforward so everything seemed to be going okay. No major errors and all seemed to be going reasonably well. Helped by the fact that the route, especially in the latter part of the first half, was mostly moorland road with few slots, so not as much opportunity to wander off course.

Matthew Atkinson's superb results service meant that within minutes of handing in the first time card at petrol we knew where we stood. Having dropped 15 minutes, we were 14th overall at that point. Not as good as we would have liked. Still, half a rally to go.

The second half was to be the real story of our rally. What a disaster. First section after petrol was a fairly straightforward herringbone. Or at least it would have been if this numpty hadn't ignored the first yellow junction after the control. After turning left instead of right at the first T-junction, and not realising my error until we met rally cars coming towards us, countless minutes (well, about 6) had been wasted in going a couple of miles the wrong way, replotting and getting back on route. With missed boards and secret checks

Ryemoor Trophy Rally

Continued from Page 27

being fails, cutting route wasn't an option. Bugger.

It was also about this time the fog started to descend, which didn't help. The next section went without any issues, but the peasouper of a fog meant driving on sight at any pace was nigh on impossible and without a trip or any points of reference, the stump in the left hand seat was not much use either. Still, we went the right way and got all the boards, so not so bad. Keep going.

By this time Paul had been awake for almost 24 hours, having been working on the Saturday morning. The fog was beginning to test his patience and he was in no mood for any more cock-ups. Well, it's not like me to disappoint! The next section involved counting green dots and ignoring at least one of them. Doing a top job of misinterpreting the instructions, I missed a loop and we had to back-track. More time lost and together with the fog, we lost almost 12 minutes on that section.

Only one more section left and more fog, a little hesitation from me and a slight hold up with a less than happy local which made me stop to check that were in fact going the right way meant another 7 minutes dropped. Not one of our best nights.

At least I didn't fall foul of the sting in the tale. For some bizarre reason, Sam a placed a secret check in a lay-by just off the A19 on the run back to the finish. It caught out one or two crews but despite Paul's bewilderment at why we were chasing code boards on the run back, we went and got it.

Our only saving grace for the night was that we had no fails, but we were the last crew to achieve that, finishing where we started at 15th overall with 35 minutes dropped to the winners. Hats off to the top crews. To drive like that in a fog where you couldn't see the sides of the road much of the time took some serious cahones and trust in the navigator.

Thanks to Sam, Ali and the Malton team for putting on a first class event. A good route, plenty of droppers and faultless paperwork meant all we had to worry about was getting round. Thanks to Paul for not braining me with a wheel brace and of course thanks to all the marshals for braving the cold night air.

We'll be back next year to have another go at this excellent event.

Steve Butler: Clitheroe & DMC

surprisingly still navigating for Paul.

RALLYTECH (COMPOSITES) LEE HOLLAND RALLY

20TH March 2016.

This event I billed as the culmination to 20+ years of hard graft for the members of Pendle and also Garstang and Preston.

We were approached by Darren (blmcc) quite a while ago... before the Neil Howard. Which was to be the opening round of the New Motoring News race circuit rally challenge.

Members from both clubs then were invited to the Grand unveiling of the championship at Oulton, with representatives from the major sponsors. Michelin (Pro tyre) who had committed a lot of money to the championship.

More of the hard work done by the members of Garstang who had persuaded John & Paula Swinscoe of Rally Tech to support the event. Ihope they were satisfied with the way we ran the event and giving them the publicity they deserve..and hopefully the=is could be the start of a long friendship.

At this "press day" the circuit manager and his deputy came to view, to see how Anglesey "Trac Mon" could fare against the other circuits.. Cadwell, Croft, etc...

Obviously relishing the challenge they originally wanted to build a Water Splash"..but after several adverse comments..they decided against it...and went for a "yump"..something that was unseen by both clubs until the Saturday set up day !!!!..at that time it did not look so good. We (both clubs) decided to form a committee to discuss the pros and cons..and at our first meeting Darren came forward to advise etc etc. The officials list was soon sorted Clerk was to be Steve Kenyon,deputy was Alan Shaw...Safety officier ..Dave Nolan..etc. Whilst there was a full team..not everyone took an official job...albeit working very hard.

I had persuaded the Chief Marshals job was to be Peter Wrights domain.....Something that he did an excellent job of...and a credit it to him

We took the unusual step of running the juniors first on stages 1 & 2 and last on stages 7 & 8..this would then keep the noise down for those hours...thats the theory...but it worked..we ran at least 1.5 Db under level 3...happy days..

I then came in to play as entries secretary ...and ignoring Darrens advise og getting 2 or 3 members with lap tops,logged on to Matthew Atkinson's rally.info site...I found myself struggling especially the first hour....but some competitors do not help...one chap pressed his send button several times...and then rung me to ask why does he owe £1040...simple you have sent 4 entries !!!!.

The system is brilliant and quite what we would have done without it ...who knows.All went well with entries..not just as full as others ..but we eventually got 70 Seniors and 15 Juniors..Maximum we could run 85.

Closer to the date,we had cancellations..like most events..But one entry late one night..A bright & cheerful Irishman..who introduced himself as Dessie McCartney..."any relation to Ronnie McCartney" late brother ...oops !!!!.

I took his details etc etc.I said Rothmans Porsche for car...no he said.."it is have a nut & bolt restoration"..."I have wee toy to play with " "Oh yes...whats that then ?" DARRIAN T90 GTR with a 2.5 MILLING-TON engine...Ah yes everybody has toys like that.

So how did we fare..Car 5 James Sharrock quoted "The best round of the championship so far"..Darren was well impressed...so fingers crossed for next year.

Finally just a huge thanks to everyone who made the trip down either as competitor, marshall etc you ALL made the event what it was. Every one felt very sorry for Alan ..who was laid up with a severe case of Shingles and therefore could be on hand to see the benefits of his labour with the event.

Thanks also to Matthew and Richard for results and timing..an excellent job..with no complaints/queries on times...a worthwhile investment on this tye of event.

Rodders (Rod Brereton : Pendle District MC)

Hexham & DMC: John Robson Navigational Rally

A Northumbrian excursion

Whilst waiting for the NW season to really kick off and with the Travis Proton having some upgrades fitted I thought that the rusty navigational skills needed a good try out before the Primrose rally in April. Seeing a lonely hearts club advert on the BRF I responded and promptly got offered a run out in the Proton Coupe of NE pilot Alan Bennison. Talking to Alan on the phone it turned out that he lives just up the road from my home town Darlington and being the same age we decided we must have done one or two of the same events in the mid to late seventies when the NE had a thriving road event scene. By the sound of it he had enjoyed

considerably more success than me as well! In contrast to the halcyon days of the seventies where each and every event seemed to attract over 90 crews (and the ANECC series was over 8 or so events as I recall) the John Robson is now the only surviving road rally in this area and it was struggling to attract 30 entries which is a real shame as Ed Graham is doing his utmost to keep the rally in the calendar.

The roads I remembered as being superb and not too populated and the speeds were crazy – well not mine, but the likes of Stanners, Mawson, Bater, Saint and Lewis amongst many, who could all pedal extremely rapidly. The roads I expected to be still the same but the current rally had a method of navigation that I was really worried about...the dreaded plot n 'bash. I did take the trouble to talk to Ed about the navigation and he kindly sent me a couple of examples and after further discussion I opted to follow his advice and opt for the largely tulip based novice level format. Suffice to say I am glad I did... with hindsight the semi/expert level would have been a bridge too far for me as a first attempt. It wasn't that they were complex but the speed and difficulty in trying to plot in a car that is bouncing all over the place would have meant I would have had to ask Alan to stop numerous times which would have been highly frustrating for him.

After meeting Alan at the excellent Dr Syntax pub start venue it became obvious why this rally has such a good reputation.... very good paperwork with summer time cards in operation, a real friendly approach from Ed and his team and a rally that started just down the road with a ford less than a mile from the start!

Photos Courtesy of Andrew Brook

The pre plotted opening regularity went ok and then the rally proper started with the first handout at TC1. I found the tulip instructions ok to be fair and apart from an early major wrong slot and a couple of more minor slots I missed whilst plotting we managed to collect all of the first half boards although Alan was deliberately not going too quickly.

Petrol in Bellingham gave me a short breather which I needed to be honest...I have never felt under this degree of pressure on a pre-plot event and found I was working really hard to manage the plotting in order to be ahead of Alan on the map, whilst doing code board paperwork all the while with reading the junctions out...how the likes of the Lloyds and Gary Evans sat in with Sambo Collis this week do this all at pace I have no idea!!

Sadly the second half didn't go well as about after 20 or so miles we had a minor incident which resulted in retirement there and then although the car was just about drivable back too the start/finish venue. Thanks to the crew of car 20 who shepherded us back to the finish. The one upside of this early finish was the fact that we were first in the queue for the magnificent buffet which Hexham MC had laid on for all crews and marshals...I have had far worse at many weddings and which no doubt had cost serious £/per head!!

Overall I thought the route was superb, the atmosphere was relaxed and despite some misgivings on my part about the early start we met only a couple of non-competing cars, plus the navigation wasn't beyond me (although improvement is obviously required).

This rally definitely should be on many more crews radar next year and if time can be found to enter one of Eds famous 12 cars the navigation should not hold too many fears...but be prepared to go slowly or indeed stop to plot.

ON the trip back to Preston in the early hours I reflected upon the single most important plus point of this type of event is that it keeps the speeds down...which if the sport is to survive long into the future has got to be a good thing surely? A big thanks to Alan for giving me the chance to flex my ageing brain cells and hope the T-Cut does the business...

HEXHAM & DISTRICT MOTOR CLUB THE HEXHAM HISTORIC & JOHN ROBSON RALLY

Having had a rather lean run of success in the recent Six Nations Rugby tournament, the Welsh recovered some of their pride when North Wales crew Matt & Rob Lloyd scored a narrow victory on the combined Hexham Historic and John Robson Rally, running out a mere 9 seconds clear of Sam Collis/ Gary Evans with the new pairing of Mark Warburton / Jonathon Webb taking the final podium spot on this unique event which, despite being the North East's only road rally, attracted just 25 entries this year.

Based at the Hexham & DMC's headquarters, the famous Dr. Syntax Inn, the rally featured some 100 competitive miles on maps 80 & 87, all tarmac apart from a few lay bys and triangles. There was the opportunity to pre-plot the opening regularity section which got off to a damp start, quite literally, with a trip through both of the well known Broomley fords, this while still within sight of the start line!! The Proton of Andy Whittaker/ Charlie Tynan took an early lead, dropping just 5 seconds, Tony Harrison/ Peter Taylor (Proton) on 11, Paul Mankin / Peter Scott (Lotuus Elan) on 12, and Chris Dodds/ Josh Davison (Peugeot) on 14, it was all very close. By comparison, the Lancia of Richard & Sue Grasse dropped 10 minutes and the Tait/ Swinney Escort managed to lose 29!!!

The route thenwended its way up the North Tyne valley, the fast yellows were punctuated with numerous trips into lay bys and unmarked triangles, although the organisers lost the projected detour through Latterford farm yard when the local farmer filled it full of sheep !! The well known Warks Burn yellows were as demanding as ever although, with the bone dry conditions, the leading crews were still able to maintain their clean sheets. Further down the field there were several crews in trouble, Harrison/ Ellison cutting TC.6 and Agnew/ Jackson missing TC's 7, 8 & 9 to avoid going OTL. The first half finished with a run over the incredible switchback road North of Hetherington and a blast over Dunterley Fell before a welcome respite at the Bellingham petrol halt.

The second half of the rally set off from a control sited just outside Bellingham cemetery, were the organisers trying to make a statement ??. A quick 4 minuter over Ealingham Common was followed by a run round the little used yellow past Lea Hall before a neutral section through Wark Village. The Grasses Lancia and the Tait/ Swinney Escort both retired around here, heading back to the finish for an early supper, the Jobsons dropped a couple of minutes, Harrison/ Ellison dropped 3 and the Proton of Ian & George Eland suffered a massive 11 minute wrong slot.

https://www.facebook.com/ Andrew.Brookphotography/

HEXHAM & DISTRICT MOTOR CLUB THE HEXHAM HISTORIC & JOHN ROBSON RALLY

Continued from Page 30

The maze of yellows in the Chipchase and Birtley area came next , including the hard to find route past the former Wark Station, this didn't trouble the leaders but Mankin/ Scott dropped 2 minutes, the Jobsons and Hewitt/Lewis (Mini) 4 each while Harrison / Hudson (Proton) dropped 5 causing some hard words between driver and navigator !!!. The following extremely twisty yellow over Buteland Fell

should have been one of the highlights of the rally but with a large amount of livestock roaming near the unfenced road, the organisers wisely opted to make it a Neutral section, they did in fact have no fewer than 15 marshals on duty on this 2 mile stretch to ensure the safety of the animals.

The route now headed South down the A68 and round the "Impossible triangle at Carry Coats to a control near Barrasford Park, this section had dramatic bearing on the results as the Lane/ Crozier BMW missed a code board and the Davison/ Proctor Proton, at that point still unpenalised, retired when the alternator and power steering belts came adrift, a bitter blow after a fine performance. It wasn't a good section for the Davison family as young Josh, navigating for Chris Dodds in the Peugeot, failed to spot a code board and lost out on a top three position. This section saw two crews disappear in bizarre circumstances, Dave & Sheila Ross (Peugeot 205) stopped to record a code board and were thumped up the rear by the Bennison/ Vart Proton, neither car making any further progress.

The final two sections of the rally used the fast flowing yellows that run up Ryal banks and the twisty, and rather badly potholed, yellow past the Stagshaw transmission mast, the final section featuring one last NAM lay By. These failed to trouble the leaders so it was left to the opening regularity to decide the final placing with the Lloyds going one better than last year's 2nd place to take the victory from Collis/ Evans whose first visit to the North East had been remarkably successful while Warburton/ Webb's third place was another fine performance.

Whilst the Hexham run event was again well received by competitors, the low entry was quite worrying, the Hexham club have worked hard to try and keep road rallying alive in that part of the country but it seems that there isn't the enthusiasm for road rallying such as exists in other areas, particularly say in Wales. The organisers are, however, determined to persevere and are adamant that the event will run again in 2017.

RESULTS.

1.	Matt Lloyd/ Rob Lloyd	BMW	00:25	
2.	Sam Collis / Gary Evans	Peugeot	00:34	
3.	Mark Warburton / Jonathon Webb	Peugeot	01:11	1 st Semi
4.	Andy Whitaker / Charlie Tynan	Proton	07:05	
5.	Chris Dodds / Josh Davison	Peugeot	15:14	
6.	Andy Lane / Richard Crozier	BMW	15:18	1 st . His
7.	Stuart Newby / Russell Walker	Citroen Saxo	32:45	1 st .Nov
8.	Matt Carr / Ashley Young	Ford Puma	33:39	
9.	Phil & Caroline Jobson	Ford Escort	40:20	
10.	George Harrison / Ian Hudson	Proton	62:15	

Murphy's' old lady had been pregnant for some time and now the time had come. He brought her to the doctor and the doctor began to deliver the baby.

She had a little boy, and the doctor looked over at Murphy and said. 'Hey, Murph! You just had you a son,! 'Ain't dat grand,' Murphy got excited by this, but just then the doctor spoke up and said, 'Hold on! We ain't finished yet,!' The doctor then delivered a little girl. He said, 'Hey, Murph! You got you a daughter, She is a pretty lil ting, too....' Murphy got kind of puzzled by this and then the doctor said, 'Hold on, we aint got done yet!' The doctor then delivered another boy and said, Murph, you just had yourself another boy!'

Murphy said to the doctor, 'Doc, what caused all of dem babies,?'

The doctor said, 'You never know Murph, it was probably something that happened during conception.'

Murphy said, 'Ah yeah, during conception.' When Murph and his wife went home with their three children, he sat down with his wife and said,

'Mama, you remember dat night that we ran out of Vaseline and we had to use dat dere 3 -in-1 Oil.'

She said, 'Yeah, I remember dat night...'
Murph said, 'I'll tell you,it's a good ting
we didn't use dat WD-40

Two elderly ladies had been friends for many decades. Over The years, they had shared all kinds of activities and Adventures Lately, their activities had been limited to Meeting a few times a week to play cards. One day, they were playing cards when one looked at the Other and said, 'Now don't get mad at me ... I know We've been friends for a long time, but I just can't Think of your name! I've thought And thought, but I Can't remember it. Please tell me what your name is

Her friend glared at her for at least three minutes she Just stared and glared at her. Finally she said, 'How Soon do you need to know?'

Hexham & DMC John Robson Navigational Rally

Two Sayings Spring to Mind Practice makes Perfect and

You Can't Teach an Old Dog New Tricks

I competed on the Ryemoor Tophy Rally the week prior to the John Robson Navigation Rally (see my report on pages 278& 29) and very nearly got a finish.

The Ryemoor is, like the John Robson, a Navigation event with lots of complicated stuff to trip up the beleaguered navigator. I did 'so-so' on the Ryemoor but certainly didnt come away covered in Glory. In the fog there were times that we very nearly didn't come away at all.

I did last years John Robson and didn't find it overly difficult. It was, however, by no means easy and it was certainly testing but I still managed to work most of it out without too many errors.

This years event I found the first half a nightmare and consider myself very lucky to have found my way to the car never mind the way to the halfway halt. But, for some reason the second half went like a dream rather than the horrors of the first half. I was getting all the clues down on the map at first shot and for most of the time arriving into controls either on our minute or early. By arriving early I then had that little bit of calm whilst in the car to get the next set of clues worked out and onto the map. Sounds all so simple when it works. Could it be that it is as simple as I remember from my youth doing Springhills 12 Car Rallies. Probably, but these days there are, or certainly have not been lately, any 12 car rallies run in the Lancashire area and the crop of Road Rally Navigators with the required experience for this type of event have not been able to hone their skills.

What we do run is Nav-Scatters and whilst it gives everyone a run out and a bit of training in navigation skills it does nothing to teach budding navigators how to cope with the devious navigation events.

The odd table top might get navigators into what to expect as far as the various clues they might get on a navigation event but it does not come close to preparing them for solving the clues whilst on the move, solving clues with only a head torch for illumination, juggling maps, clues, time card, and code board sheet and still trying to tell your driver what the bends are like and where to turn and then dealing with a control and finding where you were on the clue sheet and the map when you leave the control. Think I might be eligible for a job in a circus as a juggler.

Old Dog - New Tricks: The tricks are not new. The problem is that I am now an Old Dog and lots of bits dont work as well as they used too. My two remaining brain cells have stopped talking to each other and my eyesight is getting worse

Photos Courtesy of Andrew Brook

Maurice Ellison (woof woof): Clitheroe & DMC

Malcolm Wilson Stages Rally

Bentham's David Wright was denied a win on round 2 of the BTRDA rally championship, the Malcolm Wilson rally, last weekend after mechanical issues on the final stage of the event lost him time.

Despite suffering from a lack of brakes for part of the opening Comb stage Wright and co-driver Steve Pugh were third fastest in their Grove Hill Garage and Kumho Tyres-supported Ford Focus WRC.

The next stage was Wythop which featured a very long straight where Wright had the Focus on the rev-limiter in 6th gear. His bravery was rewarded with a fastest time which took him into the lead of the event.

There was one more stage before the service halt and Wright set another fastest time which gave him a lead of six seconds over Charlie Payne.

After a short stage in Thornsgill there were two stages in Grizedale forest, a venue where Wright usually goes very well. It was all going to plan until the Focus hit a large puddle of water which caused the windscreen to instantly steam up. The crew were forced to slow to

walking pace for 10 seconds as visibility was zero. The time loss meant that Payne and Wright were exactly equal on time after the first Grizedale stage.

A storming drive in the second Grizedale stage saw Wright pull out a lead of 14 seconds and, although Payne pulled back a second on the next stage, it looked like Wright was set for the win.

Disaster struck on the final Greystoke stage though as a driveshaft broke on the start line. With drive going to three wheels rather than four the handling of the Focus became very difficult which led to a spin at a tight hairpin. At least 30 seconds was lost and Wright dropped to second overall as a result.

"We had a great run and I was really getting used to the car and enjoying the performance," said Wright. "Despite one or two issues we were setting some very fast times and with a lead of 13 seconds going into Greystoke the win should've been ours. However, the shaft issue made the car extremely hard to control, we were lucky to get away with only one spin. Sadly we dropped too much time so had to settle for second. It's still an excellent result but I was gutted to have the win snatched from us."

"I'm hoping to get some funding together to do more BTRDA rounds this year. Thanks to GPM, Grove Hill Garage, Kumho Tyres, Proflex and Drenth for their help and support."

This years **Malcolm Wilson Rally** was by far the most enjoyable event I have ever done. We were nearly the second to last car running on the road and we did find the stages a little rough after 100 odd cars had been through but it still has Matty and Myself looking forward to our next event.

As this was only my third ever rally and technically first with Matty, we started the first two stages cautiously after our high speed "argument" with a cattle grid on Pendragon. The car felt good on the smoother sections but we did struggled a bit with the massive ruts. The pace notes from Matty were absolutely perfect

all day and didnt miss a beat. I can see it will only be a matter of time before he will develop onto bigger and better things and would not be out of place in a leading car of the BRC and beyond. Because of this, from a drivers point of view, it allowed me to learn a hell of a lot faster with 1), what gear I should be in for each corner (and as the day went on)...

2), focusing on the distances between the corners. It sounds simple I know and if there was a number 3), it would be learning what maximum speed the car can do through each gradient of corner. But we ran out of stages.

In the car now we click even better and got a hell of a lot more confidence with the last stage feeling very natural. I totally understand the meaning of seat time after this event and how important it really is to be able to stay at the sharp end in a class. With a few more car upgrades (suspension) and a hell of a lot more driver knowledge....one day we might be able to knock on the door.

Thanks again to everyone who has helped out on the event, without you it just wouldnt be able to happen and I appreciate it very much. Also a big thank you to all the marshals and organisers for running the event. You all did a cracking job.... Roll on the next one!

Andy Wilde: Kirkby Lonsdale MC

A PERFECT START TO PRITCHARD'S TITLE DEFENSE

Jason Pritchard and Phil Clarke began their British Historic Rally Championship title defense in near perfect fashion on the Red Kite Stages; a mature drive landing them victory for the second year in succession despite very testing conditions.

The Red Kite Stages has consistently been a top class event and pleasingly 2016 saw Amman and District Motor Club rewarded with a near maximum capacity entry, not only featuring a bucket load of pristine historic championship entries, but also including the likes of BRC championship hopefuls David Bogie and Tom Cave in brand new R5 machinery. Whilst maintaining the traditional compact nature of the event, the itinerary for 2016 would see the crews tackle the very fast open gravel roads of route 60 within the schedule of 6 stages which also included more familiar tests in Crychan and Caeo. With high winds and rain forecast the weather was always likely to have a say in proceedings. However the thick fog which greeted our entry onto the Epynt military ranges was most definitely not on the menu; a somewhat different challenge to the snow and ice faced by the crews on last year's event! Pre-event, the smart money would have been on 2014 RAC champs, Nick Elliott and Dave Price, to lead the way; widely regarded as one of the quickest MK2 pairings on Welsh gravel. However, a cold ridden Elliott endured a difficult start to the event; a stall in the opening Crychan stage losing the Cheltenham man an estimated 22 seconds! But such was his pace, the traditionally fast starting MK2 pilot would only drop 4 seconds to Jason Pritchard, the eventual stage victor.

Whilst Pritchard had taken an early lead it was the flamboyant Joe Price, with Chris Brooks alongside, who would top the time sheets on Route 60 before Elliott would make it three different victors in as many stages with a good time through Caeo, leaving the 3 crews separated by just 15 seconds at the mid-day service halt. The scene was set for an almighty battle over the afternoon loop of stages; precisely the reason why I was up at 4am on a Sunday morning!

I am not sure what Pritchard had eaten for lunch but it most certainly did the trick. His blistering time through Crychan 2, whilst coinciding with another stall and time loss for Elliott would ultimately be the defining stage of the rally; A likely victory cemented by fastest time over the second running of route

60. Pritchard and Clarke amazingly equalling their morning stage time, in what was now significantly worse conditions, to take a 26 second buffer over Price into the Caeo finale with Elliott a further 2 seconds back in third.

RED KITE STAGES & Red Kite Historic Stages

Red Kite Stages Continued from Page 34

Elliott is not a man to give up without a fight however; his electric final stage charge to regain second position overall and the class D5 victory proof if ever it were needed. And on a day when things didn't exactly go to plan for Elliott, the points for second overall are a nice consolation prize to take into Rally North Wales in just over 1 month's time.

Meanwhile Pritchard had already done the hard work in stages 4 and 5 and knew that a sensible pace through the 9 miles of Caeo would be enough to wrap up the opening round victory; a 28 second gap was too much even for Elliott to close. This had been some drive by the 2015 champion!

After missing the event in 2015 through illness, 3rd position overall represented a great result for Price and Brooks in their infamous bright Orange MK2. What's more, sitting just 31 seconds down on the event winners by the close of play, setting 1 fastest time and never outside the top four on the other five tests, shows the pace is there to mix it at the front; encouraging signs for the remainder of the season.

CATEGORY 1

It was an all Ford Cortina affair at the sharp end of category 1 with the MK2 GT of Bob and Dale Gibbons holding a 7 second lead over the MK1 of Bob Bean and Malcolm Smithson at the half way service point. A battle which would rage on well into the afternoon before being ultimately decided on the very last stage when the evergreen Bean was forced OTL by an electrical failure. Bob and Dale Gibbons therefore going on to claim category and class B3 top spot with a strong 34th position overall. Meanwhile Bill Douglas and Dave Tearl brought their immaculate BMW 1800 home in 42nd position overall to claim class B4 honours while Phil Harris and Graham Wild took class B2 top spot with 43rd in their Mini Cooper.

CATEGORY 2

Following the sad news of David Stokes' passing just a week and a half before the event, it is fitting that we had a category battle to remember. Long time co-driver to the legendary David Stokes, Guy Weaver, was partnered with Stanley Orr for this event in a C3 specification MK1 Escort and boy did they put in a performance that the big man would have been proud of!

2015 category champions, John Perrot and Keaton Williams were quickest out of the starting blocks however, opening up an 8 second lead over class C5 rivals Simon Tysoe and Paul Morris on the opening Crychan test. They would then go on to set fastest category time on each of the following 3 stages to increase their lead to a comfortable 23 seconds.

Orr and Weaver may have elected for a steady start but they clearly had the pace to challenge, passing Tysoe for second in category after Crychan 2, before a stunning run through a very foggy Route 60 would see them sit just 11 seconds behind Perrot with only the 9 miles of Caeo remaining. Could they really snatch victory on the last stage of the event?

But for gearbox problems, Perrot and Williams may well have had enough time in hand to take the category victory; instead the Hereford man was unfortunately relegated to 4th after losing 2

minutes at a Caeo hairpin. A real sting in the tail for the long time leaders.

You can't take anything away from Orr and Weaver however. To be anywhere near the front running pace in a class C3 MK1 Escort is borderline heroic. 8th fastest through Caeo to finish 9th overall is a fantastic achievement; class and category honours the icing on the cake!

Second in category and 12th overall was enough for Simon Tysoe and Paul Morris to claim top spot in class C5. After sitting the right side of a 1 second margin to third at the half way point, the long time MK1 pilot was a victim of Orr's afternoon charge; eventually dropping 32 seconds behind the Northern Irishman by the end of the day. Having witnessed Adam Milner's impressive drive on last year's Malton forest Rally, big things can be expected from this Yorkshireman in 2016. Unfortunately Milner, with Roy Jarvis alongside, had been blighted by a misfire all morning, but having cleared during the afternoon, the Malton MC man was able to show what is possible at the wheel of a 1600 MK1; rising from 5th to 3rd in category by the end of the day and claiming class C2 honours with 13th overall; unbelievably setting 8th and 7th fastest times in stages 5 and 6 respectively!

Continued on Page 36

Red Kite Stages Continued from Page 35

CATEGORY 3

In fourth, Paul Barrett and Dai Roberts put in yet another giant killing performance to take class D3 honours by a whopping 4 minutes and 17 seconds. Like Price, Barrett and Roberts were never outside the top 4 stage times all day; their 4:25, second quickest blast through stage 5, taking this huge cut along the way, surely the highlight. Incredibly they would end the day just 46 seconds down on the rally winners. At times you really do have to remind yourself that it is a Pinto engine in the Northern Irishman's Ford!

Guy Anderson and Steven Davey were the star performers in class D4. Nearest rival, The Triumph TR8 of David Kynaston and Paul Wakely, was no match for the nimble Sunbeam in the truly awful conditions, leaving Anderson and Davey to take class victory by over 6 minutes with 22nd position overall.

Meanwhile Chris Skill and Tom Jordan put in a strong performance to claim class D2 honours in their 1600 Escort MK2. Their opposition may have fallen by the wayside however they did get the better of several more powerful machines to finish the event in 24th position overall.

The rejuvenated British Rally Championship has attracted some of the top names in British rallying, and two of which, namely David Bogie and Tom Cave had chosen the Red Kite to debut their new machinery. The 2 crews couldn't have had more contrasting days

however with Cave and co-driver James Morgan fortunate to escape injury after a big off in the first stage, whilst Bogie and Kevin rae went on to take National B victory in their Fabia R5. Getting the better of a Julian Reynolds piloted Focus WRC is no mean feat and suggests that Elfyn may not have things entirely his own way in 2016!

I am not sure I have experienced such foul weather whilst out on a rally. The combination of rain, fog and wind was not pleasant. Never before have I expended so much energy in an effort to remain standing, but at least it wasn't cold! Photography was even tougher; After running out of clean filter options I even reverted to my 7D and 70-200 f4! And without a Monopod even fewer photos would have been in focus!

Next up for me is the Mid Wales Stages in early March before another instalment of the British Historic Rally Championship with the Rally North Wales in April. Hopefully Robinson and Collis will be up to speed by then in their stunning

RSD prepared 131 to take the fight to the all conquering blue oval!

Report & Images **Paul Commons** www.paulcommonsmotorsport.com

Write to-day of the following conversions, together with performan figures and road tests. Morris Minor, Oxford, Cowley, Isis, Auscin A30, A40, A50, A90 Westminster, M.G. Magnette ZA, 11 litre Y type, 1250 c.c. XPAG type, 1500 c.c. XPEG type, Wolseley 4-44, Standard 8 and 10, Nash Metropolitan, Ford Anglia,

Consul, Prefect, Zephyr, Zadiac

Fully approved by the Standard Motor Company, and used to their Ko winning cars. 48-base service. Kits supplied for export and local litting. HADDENHAM - Nr. ATLESBURY - BUCKS - Tel. Haddenham HS

Roskirk Stages Rally Three Sisters

The 2nd weekend of the month saw me competing on the Roskirk stages with as car 5 with Trevor Smith in his extremely quick MK2 Escort. This chance came about after pulling the original entry with regular driver Ryan Fagan due to illness on the Friday night moving Trevor from the reserves to a place who then found out his co-driver was unavailable so it was rally back on......

Unfortunately it ended up as a "what could of been" event as the rally was almost ended after a big off into a tyre wall only a couple of corners into the first stage meant we had to wait until the rest of the field has passed through the stage before we could dig it out and finish. We are still unsure what caused the crash but it would seem cold tyres had a part to play. The stage gave us a maximum and therefore any chance of a result out the window, luckily however due to not sustaining major damage we were able to carry on. After just getting the car ready and running as last car on the road for the 2nd stage it was found the bent suspension wasn't going to hurt us as bad as we thought so we decided to go and see if we could match the leaders.

Over the rest of the day we managed to set times within the top 4 on every stage equalling 2nd place on nearly half the stages setting a pace that taking the first stage out of the equation would have put us 3rd overall, actually climbing back upto 24th overall. Not bad considering the bend car and knocked confidence from the crash, plus the lack of seat time Trevor has had in the car. The only other real drama came on the last stage when overtaking another car which meant we carried to much speed into the next corner narrowly avoiding another crash.

Overall a brilliant day and definitely an eye opening experience for a first time in a Millington powered car, ive never been so sideways in a car before. Looking to the future next up is the Lookout stage's at Melbourne airfield with Ryan in 3 weeks time.

Photo above Courtesy of Brian Taylor www.whitedogphotography.co.uk

Roskirk Stages Rally

4:30 am alarm go's off load the van and load car on to the trailer and off we go. Arrived Wigan 06:28 found great place to park and unload. Luckily all the Warrington DMC crews where able to park together what a great sight to see 4 crews and car's together working as one big team AND the SUN was OUT.

09:58 time to go where did that 3 hours go. As this is my first time at Three Sisters in my Escort with proper tyres on should be good. At the start line ready to go and GO. Well all I can say is sat at the start line in a full grp4 BDG ESCORT what a feeling and it took off like a rocket taking my time to learn the track and how the car handles getting quicker as the day went on. Stage 3 we got a stage max (my right or your right I think was said on the intercom) This did not faze us and we started to pull back some places so looking foreword to the CETUS Stages. What a fantastic day, great stages, with a Big thanks to all the marshals

Stephen Ellison: Driver: Car 33 Warrington & DMC

Passing scrutineering without any issues we waited for our start time, giving the car a few last minute checks with the help of John Boggs servicing.

SS 1 and 2 brought us a time of 2-28..quite good really.

SS 3 and 4 were 2-50 with a stage change, another good time going off how other club members were doing in four wheel drive cars doing slightly less times.

SS5 another stage turn around. We were doing well here, in 20th place, both Steve and myself enjoying the stages.

SS6..Well, we had a crew malfunction, ended up going left instead of right at the split so incurred a maximum!! . . .It happens. Dropped us down to lastoops!!..

We spent the rest of the day trying to work our way back up the field and ended up 34th.

On SS 10 we had a slight coming together with a water barrel at the split coming out of the long right downhill ,reversed from the mornings direction and dented of course who else's side would it be, the nearside front wing!!..

On inspection back at the paddock a slight push back by John it didn't look too bad. Easily repaired by a few knocks from inside the wing.

In all a good day and I'm sure we would have had a good finish place only for the split.

Looking forward to next event at Three Sisters on May 8th.

Adrian Lloyd: Car 33: Co-Driver Warrington & DMC

Roskirk Stages Rally Three Sisters

Second rally of the year for us after a good result on the north west stages back in February

19th overall and 13th in class

So with a 4 car team from Warrington & District Motor Club all servicing together .

Dale and I in the Subaru, Steven & Adrian in the escort Ste & pat in the EVO, Mat & Jamie in another Subaru

For me and dale it was always going to be maximum attack So by the end of stage two we were up to 6th overall and pushing hard as we have finished 6th overall last year.

Stage 3 & 4 went just as good we were chasing haward potter in his sunbeam and the CSG for focus we were all split by one second so we thought we could go for top 3 finish.

So in stages 5 & 6 we pushed even harder but nearing the end of stage 6 there was a lowed bang from the front left of the car thinking a drive shaft had gone we got back to the service area the mechanics jump on the car only to fined out the front diff had eaten it's self so that was it for us.

So we stayed to help all the other club members out till the end top day had by all.

Next outing for us will be the SMC stages at Angelsy in April if the gearbox is done in time fingers crossed.

Dale Carter & Mark Carter : Car 14 : Subaru impreza sti Warrington & DMC

Mathew Steadman and Jamie light sparks

My first rally, single venue at Three Sisters.

What an experience!!

A massive day of dramas but absolutely brilliant fun!

Lost all gears except 2/4 on third corner of first stage, mechanics next to us managed to fix it. Then span, then caught a car, then rammed a car that span infront of me, wrecked four tyres for some reason, then sadly we retired on stage 11 with a broken drive shaft. Gutted because when we got a clear stage and we set some good times.

Time for repairs and back out again, it was bloody brilliant!!

Huge thanks to everyone that came to watch and bigger thanks to everyone who helped out

Another dream come true, for me!!

Mathew Steadman & Jamie Sparks Car 23: W DMC

Brian Taylor www.whitedogphotography.co.uk

S'NO'W STOPPING EVANS ON BRC OPENER

Despite an unfavourable road position, an impressive Sunday afternoon charge saw Welsh duo, Elfyn Evans and Craig Parry, overhaul the similar Fiesta of Fredrik Ahlin and Morton Erik Abrahamsen to claim a hard fought Mid Wales Stages victory; the opening round of a rejuvenated British Rally Championship.

After years in the doldrums culminating in a 1 year break, the British Rally Championship was back with a bang in 2016. The Newtown based Mid Wales Stages was a completely new event to the BRC calender but appeared to have captured the imagination of the nations best drivers. An impressive entry list topped by current M-Sport WRC2 crew Elfyn Evans and Craig Parry but also including a whole host of leading British crews proof, if ever it were needed, that the R5 headlined BRC was most definitely back on track.

68 stage miles lay ahead of the crews, with 2 classic tests in Hafren and Myherin on the Saturday evening to kick off proceedings; talk about jumping in at the deep end! This, combined with the sprinkling of snow on higher ground, is precisely the kind of challenge that should exist in a top level national series.

Whilst still on M-Sport's books, Evans was unlucky to lose his full time WRC drive at the end of 2015 and would head into the opening round as a huge favourite for the event win. And true to form the DMACK Fiesta R5 man was electric out of the blocks to set a time that was 18 seconds quicker than anyone else through the slippery 16 miles of Hafren Sweet Lamb.

Anyone who thought the Welshman would have it all his own way was however silenced on stage 2 when Swede and fellow Ford man, Fredrik Ahlin, topped the time sheets, cutting the overall deficit to 17 seconds at the overnight halt. With the mountainous Myherin/Pikes Peak stage seeing more of the snow fall, could it be that the Swedish native had a better set up for the white stuff? ...

It certainly seemed that way on the morning of day 2 as the impressive Scandinavian, whilst benefiting from a good road position, was able to set fastest time on both stages 3 and 4 to claw back all of the time lost to Evans and jump into a 3.5 second lead by the mid-day service halt. But whilst thoughts of an upset may have crossed onlooker's minds, Evans would no longer be sweeping the roads. With snow and Ice now few and far between on stages already passed once, the rapid Welshman was able to fully attack the event's final 23 stage miles.

As was the case on stage 1, no one could live with Evans'

pace through Hafren Sweet Lamb; Ahlin losing 16.4 seconds and ultimately the rally victory as Evans showed what the Ford WRC team were missing. Their loss however is most definitely the British Rally fans gain as the number 1 seeds rounded off a fantastic fight back with their third stage win of the rally to wrap up victory by just 17 seconds; a much closer battle than many would have imagined pre event.

Mid Wales Stages Continued from Page 40

Behind, despite both David Bogie and Tom Cave enduring difficult starts to the event, it was they who would find themselves challenging for the final podium position. A puncture had dropped Cave and co-driver, James Morgan, behind the Fabia of Bogie and Kevin Rae overnight, but a quick time on the very tricky opening Saturday morning stage, coinciding with an off for Bogie, would promote the young Welshman back up to third.

However, Bogie definitely had the pace, and after stringing together 2 impressive times in Myherin and Hafren found himself within touching distance of Cave's Fiesta as they entered the final 8 miler. But whilst Cave was able to set 3rd quickest time on stage, a differential problem would end Bogie's charge, causing the recent Red Kite Stages victor to settle for a hard fought 4th.

DMACK JUNIOR BRC

Having not paid much attention to the junior ranks prior to the event, the front running crews turned out to be some of the stars of the Mid Wales Stages. Who said FWD's don't go sideways?! In what turned out to be a Ford/Vauxhall/Renault battle, it was the little Twingo of Norwegians' Sindre Furuseth and Goril Undebakke who held an 8 second overnight lead after a blistering 11th quickest time overall on a tricky stage 2!

However, lying second at the start of day 2, Gus Greensmith and Alessandro Gelsomino increased their pace on the Saturday morning stages and stole the class lead on Pikes Peak before another quick time on stage 4 would see them hold a 3 and 11 second advantage respectively over Furuseth and the Vauxhall Adam of Robert Duggan and Gerard Conway at the mid-day service.

And despite fastest class times going the way of Furuseth and another Vauxhall junior driver in the form of Matthias Adielsson over the final 2 stages of the rally, it was Greensmith's consistency which earned him and Gelsomino the well earned maximum class points. I for one cannot wait to see this battle continue as the season progresses!

NATIONAL A CLASS RESULTS

Matt Edwards and Will Rogers were in a class of their own in the Swift Caravans backed Mitsubishi Evo 9. The pair were never outside the top ten stage times to claim BRC2 victory by more than 5 minutes with a fantastic 7th position overall. Along the way setting 4th quickest time on the very tricky stage 2; one of the highlights from a quite brilliant drive.

Gee Atherton and Keaton Williams would end the day on top of the class BRC4 pile after a consistent drive saw them claim class victory by almost 2 minutes with 23rd position overall.

Recent Top Gear addition, Chris Harris, co-driven by Brynmor Pierce suffered many a problem on the Mid Wales Stages but still managed to claim BRC3 victory in their glorious Toyota GT86 with 30th position overall.

Mid Wales Stages Continued from Page 41

NATIONAL CUP

Due to a lack of homologation, the trio of Mitsubishi Mirage R5's were disappointingly forced to take part in the 68 mile National Cup instead of the full on National A event. Whilst covering the same tracks as the BRC, the National Cup competitors would not be party to the Friday Recce of the stages. And with this in Mind, Osian Pryce and Dale Furniss' time of 16:46.8, good enough for fourth overall on combined times, on the opening Friday night stage was even more impressive.

In fact by the end of the event the rapid Welshman was only beaten by Evans, Ahlin, Cave and Bogie on combined times as he and Furniss absolutely dominated the National Cup to take victory by a mammoth 8 minutes! Such a shame that the Mirage is not eligible for the main BRC as a full recce may well have seen Pryce in a theoretical podium position! A sublime performance.

CLUBMANS STAGES

Dylan Davies and Llion Williams were the class of the Clubmans field, setting fastest time on all but 1 of the 4 stages to claim victory by 55 seconds from another Subaru in the hands of Andy Davies; claiming maximum Welsh Rally Championship points in the process.

Flsewhere, 6th overall was enough for Stanley Orr and

Elsewhere, 6th overall was enough for Stanley Orr and Guy Weaver to claim maximum HRCR Old Stager championship points. The MK1 Pinto pairing getting the better of the similar powered MK2 Escort of Ben Friend and Cliffy Simmonds to take top spot by 20 seconds.

THOUGHTS

Night stages, sleeping in the car, good access for spectators and the addition of a little snow made for a fantastic weekend. There was a definite feeling that the BRC was back to its best!

We can only hope that the remaining rounds of the season can attract such strong entries as the Mid Wales and that Evans' joker inflated maximum points haul does not deter leading crews from entering rounds later in the season. Surely the BTRDA best 6 scores from 8 rounds concept would be a better way of maintaining interest for longer? As it stands, Evans, clearly the favourite for the crown anyway has a monumental lead that is now unlikely to be challenged.

That aside, from a standalone event perspective you cannot fault what has been put together in 2016. I never imagined for one moment that some of the best action would come from the junior ranks. Furuseth, a much deserved Spirit of the Rally winner, and all 3 Vauxhall Junior drivers were an absolute delight to watch; I had forgotten just how quick these machines can be in the hands of top driving talent. And up front the quality was just as good, If some time ago you would have told me that the Mid Wales entry would include previous BRC and SRC champions as well as two current WRC2 competitors I would never have believed you. Roll on the Pirelli in April, my anticipated next slice of the BRC action ...

Report & Images
Paul Commons
www.paulcommonsmotorsport.com

Photos Courtesy of David Dudley Damian Cole Rolls It : Big Style !

Mid Wales Stages

Elfyn Evans and Craig Parry claimed victory on the opening round of the

MSA British Rally Championship for the DMACK British Rally Team.

The Welsh pairing used their Ford Fiesta R5 to good effect to conquer the competition and conditions. It was not to be plain sailing as they were pushed all the way, after an event long battle with the Scandinavian pairing of Fredrik Ahlin and Morton Erik Abrahamsen in a similar Ford Fiesta R5. The final winning distance was a mere 17.1 seconds between the two young protagonists. Tom Cave and James Morgan finished a fine third overall making it three Fiestas on the podium.

The MSA British Rally Championship got off to a spectacular start in Wales (5/6 March). The series, which took a year sabbatical, returned with a bang on the opening round, the Mid Wales Stages. More than 50 of the best crews in the best cars launched themselves into six demanding timed gravel stages over the course of the two-day event.

Treacherous icy conditions greeted the competitors on the opening two tests on Saturday evening. The darkness coupled with the tricky road surfaces was a real baptism for the crews as they challenged the grip and pushed as hard as they dared on the gravel and snow covered stages. The first car away was Evans with codriver Parry sitting alongside.

Continued on Page 45

Mid Wales Stages Continued from Page 44

The Welsh pairing have come off the back of two wins in the WRC2 category in the FIA World Rally Championship and are dovetailing the full British series with their WRC commitments in 2016.

Landing the first blow, Elfyn took a staggering 18.2 seconds out of the opposition before Fredrik Ahlin stepped up to take a second out of Evans going into the overnight halt.

Ahlin woke up in a confident mood Sunday morning as he reduced Evans' gap on the opening stage before snatching victory and the outright lead on the second – heading to the midday service with a 3.5 second cushion. An inspired Evans continued the tantalising battle by topping the time sheets on the concluding two tests to overturn Ahlin and win the event by 17.1 seconds. Crews can elect to play their 'Joker' on one of the first six rounds which doubles the crew's points on that event. Having played his on familiar home territory in Wales, Evans has walked away with 50 out of 50 points.

BRC1, the top category for the British Rally Championship saw a real tussle throughout the field with crews swapping positions on the second day. Tom Cave and James Morgan in the Spencer Sport run Ford Fiesta made it three Fiestas on the podium and three different tyre manufacturers in the top three with DMACK, Pirelli and Michelin fighting it out on the iconic stages.

Cave was to not have it his own way as he was pushed hard by the Scottish pairing of David Bogie and Kevin Rae in their striking Skoda Fabia R5. Bogie recorded several top three times, but two spins left him out of touch of Cave, 16 seconds the deficit at the end of the event. Euan Thorburn brought his newly acquired Peugeot 208 T16 across the line in a respectable fifth ahead of Irishman Sam Moffit. BRC2 winner Matt Edwards finished seventh and the DGM Motorsport Citroen DS3 R5 pairing of Jonathan Greer and Keith Cronin ended the weekend together in eighth and ninth respectfully with Desi Henry rounding out the top 10 in his Skoda Fabia R5.

The DMACK Junior BRC was to provide the same level of excitement with three different marques battling it out over the 68-mile event. From the outset Englishman Gus Greensmith with Alex Gelsomino in the navigator's seat topped the opening stage before Swedish star Sindre Furuseth snatched the lead from Greensmith, overturning an eight second deficit to grab an eight second advantage. The see-saw rivalry continued into the second day with Greensmith in a Ford Fiesta R2T having a good run to the event end, chalking up an 11.9 second advantage. Furuseth in his Renault Twingo R2 leads the championship, though, having played his Joker – as a result he sits five points clear at the top of the championship standings.

Swede Mattias Adielsson led the three-car charge for the Vauxhall Junior Rally Team with a fine third overall in the nimble ADAM while team mates Robert Duggan and Aron Windus finished fifth and seventh respectfully. Josh Cornwell, who finished fourth, also played his Joker in the junior category helping him kick-start his championship with 20 points.

Matt Edwards in his Mitsubishi Evo 9 dominated the BRC2 category and also performed a giant killing act by finishing seventh overall with several more fancied BRC1 cars behind him. Second in the class was Roland Llewellin in a Mitsubishi Evo 10 with Spencer Wilkinson rounding out the BRC2 podium in his Subaru Impreza. Tony Simp-

son was the lone finisher in BRC4, claiming a respectable 25th overall.

BBC Top Gear presenter Chris Harris brought the exciting rearwheel-drive Toyota GT86 CS-R3 to the Mid Wales Stages. Harris experienced electrical gremlins on the opening day, forcing him to retire early. Undeterred the Rally Prep team brought the car back into action allowing Chris to finish the grueling event in 30th overall and first in BRC3.

Osian Pryce dominated the National Rally Cup in his Mitsubishi Mirage. The Welshman ended the event over eight minutes in front of Swede Robert Bloomberg in a similar Mirage. Pryce also played his Joker and holds the same advantage as Elfyn Evans with a maximum points haul.

As well as leading the DMACK Junior BRC series, Sindre Furuseth also won the SORT Oil Spirit of the Rally award for his commitment and raw speed on the stages in his Renault Twingo R2.

Mull Car Club

Rally Time Trial

Fishnish Forest 12th March Ronaldsons claim Rally Time Trial glory on Mull

Inverness pair Steven and Kevin Ronaldson both took their own silverware home from Mull Car Club's Rally Time Trial in Fishnish Forest on Saturdauy the 12th of March. Driving a Mitsubishi Evo, Steven won the event outright while Kevin claimed victory in Class 5 in the MG Metro.

Steven traded quickest times in the morning runs with Liam Wood from Forres and Skye's Paddy Munro in their Mk2 Ford Escorts, and Craig Rutherford's Subaru Impreza. However, Steven's runs in the afternoon were in a class of their own, eventually winning by more than seven seconds.

Kevin had a tougher time on his hands. Although the class fight was just between him and Glasgow's Lorne

MacFadyen in a Ford Escort, Kevin had to pull it out of the bag right at the close. With Lorne holding a slim lead going into the last timed run, Kevin produced a fantastic drive, knocking more than five seconds off his previous best time to move ahead.

Robin Hamilton from Dalkeith had a great drive to 6th overall and 1st in Class 2 in the Talbot Sunbeam, while Stevie Alexander took Class 3 honours in the Citroen Saxo. The Class 4 honours were fine consolation for Liam Wood having finished second after winning the event overall last year.

Also giving him cause to celebrate is the fact that he's leading the Scottish Rally Time Trial Championship after this first round. The championship runs a class-correction system to compensate for the performance difference between different car classes, so a smaller car with a quick driver can still compete closely for the overall championship. Paddy Munro and Robin Hamilton are just behind in 2nd and 3rd.

Highland Car Club hosts the next round of the championship on May 22nd, where hopefully the organisers and marshals will have an easier time. Mull saw some brave driving, but the real heroes on the day were the boys and girls in orange tabards who endured two full days of perpetual Mull wind and rain to set up and marshal the event.

Image courtesy of Eileen Wood 90right UK Rallying

CETUS STAGES.

Where: Three Sisters Race Circuit, Wigan. When: Sunday 8th, May 2016. How much: £165:00.

Mileage: 28 Miles. Number of Stages: 12. Surface: All sealed tarmacadum.

Championships:

- The ANWCC Stage Rally Championship 2016.
- 2 The ANWCC All-rounders Championship 2016,
- 3 The ANWCC Ladies Rally Championship 2016.
- 4 The 6R4.com Three Sisters Stage Rally Challenge 2016.
- The SD34MSG Inter Club League 2016 supported by Gazzard Accounts.
 The SD34MSG Stage Rally Championship 2016 supported by Gazzard Accounts.
- Send your entries to The Entries Secretary, Helen Fox.,
 Telephone 01942 715653 between the hours of 19:00 21:00.

Marshal's & Timekeepers wanted please contact Ian Pilkington the Chief Marshal on Mobile: 07753 436397 or via E mail:- janpilkington@live.co.uk

Regulations & Online Entry Forms can be downloaded at:www.wiganmotorclub.org.uk

Closing date for entries: Thursday 5th, May 2016,

ANCC

Prize Presentation Night

17th March

LYNCH READIES FOR FRESH **CHALLENGE AS 2016 BRITISH RALLYCROSS SEASON DAWNS**

Wigan racer Tony Lynch will embark on a fresh challenge for the 2016 season after confirming a change of car for his assault on the MSA British Rallycross Championship in association with Odyssey Battery. Westhoughton-based Tony had originally planned to continue with the MINI Cooper he used for his Super National class programme last year before being granted the opportunity to acquire the Ford KA previously raced by Gareth Wood.

Having agreed a deal with Gareth to purchase the car that finished second in the standings last year, Tony and his team have spent recent weeks working around the clock to prepare the KA for the opening event of the new season, which takes place this weekend at Croft.

Buoyed by the step up in performance that comes with the car, which features a Mountune-developed engine producing 300hp and a Hewland sequential gearbox, Tony heads into the new season in optimistic mood and is confident about his chances on track with the new machine.

"Our original plan had been to continue with our MINI this season as we know there was still more to come from the package," he said. "However, when the opportunity came along to acquire the KA, it was simply too good to turn down and a deal that made perfect sense for us as a team.

"Our Achilles heel last year was that we were down on power compared to our rivals in the Super National Class but the KA has a much better power to weight ratio than the MINI and is already proven at this level.

"It's the first time we will be competing with a car that isn't based on a production model, and I truly believe it will provide us with the chance to shine this season."

Prior to the season opener at Croft, Tony had the opportunity to sample the KA for the first time during a day of testing at Blyton and he admitted that he now couldn't wait to get his campaign underway in earnest when he heads to the North East.

"There were a few little niggles with the car that we were able to sort out, and hopefully that means we can then hit the ground running when we get to Croft," he said. "Whilst it is going to take me a little bit of time to get used to the car and things like having a sequential gearbox for the first time, the early impressions are that it's a fantastic bit of kit and there is no doubting the fact that it's quicker than the MINI.

"Whilst we got some good results last year, it tended to be when the conditions weren't at their best and our power deficit didn't matter as much. With this car, I feel confident that we will be in a position to challenge for at least the podium whatever the conditions are on track and hopefully that will be the case this weekend and we can start

our season with a positive result." In an additional boost for 2016, Tony and his team - Team Geriatric - will continue to compete with title sponsor-

ship from Lucas Oil; one of the world's most famous high performance lubricant companies.

Having come onboard as a minor sponsor back in 2005, Lucas Oil has held the position of title sponsor with the team since 2011 and having already enjoyed multiple championship titles together across the years, hopes are high of further success with the new-look package now in place.

"Over the years, Tony Lynch and Lucas Oil Team Geriatric have been terrific ambassadors for our brand and season after season, their performances have been consistently high," Les Downey, managing director, Lucas Oil Products (UK) Ltd, said.

"With the new KA and its improved power to weight ratio, the prospects for the 2016 season are looking good, and we look forward to more of the same." Since making the move into Rallycross, Tony Lynch has firmly established himself as one of the top racers in Britain with multiple championship titles to his name.

National MDA Champion in both 2005 and 2006, Tony is also a two-time MSA Stockhatch champion, BMW MINI Rallycross champion and in 2014, came out top in the Super Modified over 2101cc category in the BTRDA Series.

The name Team Geriatric came about as a joke after Tony's wife Susan joked that the team was 'starting to look like a bunch of Geriatrics'. Now known throughout the paddock by that name, Team Geriatric is regarded as one of the hardest-working and well presented teams in British Rallycross, as shown when the team was awarded the BRDA's Best Presented Team in 2008 and was given the same accolade for the 2014 BTRDA season. Tony Lynch and Team Geriatic are supported by Lucas Oil, Milltek Sport, Pemberton Tyres, Sign-Tec, Apollon Mu-

sic, Rye Motors, Silverstone Design Solutions, Delmo Salvage, Mintech Spares, Coastal Racing and AVO Shocks.

Photos (above) courtesy of Hal Ridge

New Livery

LYNCH SHOWS EARLY PROMISE DESPITE TOUGH CROFT OPENER

8 March 2016: Wigan racer Tony Lynch showed strong early promise with his new Ford KA despite a tough end result as the 2016 MSA British Rallycross Championship in association with Odyssey Battery season kicked off at Croft.

Westhoughton-based Tony made the trip across the Pennines eager to impress at the wheel of his new car, which was making its competitive debut in the colours of his team - Lucas Oil Team Geriatric

Having only spent a single day at the wheel of the car prior to the season opener, Tony was keeping his feet on the ground going into the weekend but things started well when he topped the times amongst the Super National class runners in free practice.

Although a stall at the start of heat one - his first race start in the car and first with a sequential gearbox - cost Tony valuable time, he took tenth spot in a combined field and posted the fastest single lap amongst the Super National class field.

Tony followed that up with eighth place in heat two before an impressive second place in heat three, where he was once again the quickest Super National class driver over a single lap.

Sitting in a solid fourth on the grid for his semi-final, Tony was in good shape to secure a front row slot for the final only for misfortune to strike on the opening lap when a sideways moment saw him collected by one of his ontrack rivals.

That contact was enough to hole the radiator on the KA and, mindful of the possibility of terminal engine damage, saw Tony forced to pull off track to retire.

Despite the undoubted disappointment of the end result however, Tony insisted there were plenty of positives to take away from the weekend, with his focus now turning to round two at Lydden Hill later this month.

"It's never nice to head home from an event having failed to make the final," he said, "but at the same time, it's hard not to be happy with the performance we showed considering it was our first time out with the KA

"We knew from last year that the car has the pace to run at the front, and it's good that out laptimes were right in the mix from the very start despite the fact that both the team and I are still learning about the car.

"The stall in heat one was unfortunate but our pace across all three races was really good and put us in a good position for the semi-final. Sadly an early incident damaged the radiator and we didn't want to risk the engine so it meant being forced to watch the final from the sidelines.

"Obviously that wasn't the result we were chasing this weekend but when you consider how little running we had done before Croft, I think we've put down a solid marker for the season in terms of our performance.

"As I come to terms with the car and as the team learns, we'll only get quicker and that is something that bodes well for the future."

Hagley & DMC Geoff Taylor Sporting Trial Buildwas Off Road Leisure Centre, Near Telford

It was an early start, I left Bradford at 4.30am with a light dusting of snow which was still blowing in the wind. I had to first head off up north to collect my passenger for the day, Vickie Hunter who lives near Lancaster, the team complete we headed off down south on the M6 to Telford.

The trial was a round of the MSA and BTRDA championships and held at Buildwas off-road leisure centre.

There were 29 starters and 3 non-starters. The facilities were excellent, hard standing car park, proper toilets, buttie van ... and by this time sunshine. Utopia!!

All the paperwork completed and scrutineering done there was a bit of time to stand about an do the usual bit of "gassing", just glancing at the car I noticed a funny line on the A-frame at the front ... Aaaarrrgh, a crack!!!! Bu##er, how did I miss that? Would it hold out for the day or would it collapse in a heap, mid-section or in a hole ...?? That put a damper on the day, heart in mouth we started around 10.30, gingerly off to the first hill with 5psi (the pressure for the day) in the rear tyres.

This was a new venue for Sporting trials, so with the new regulation tyres and a new venue, C of C Pat Henson had a lot of variables to deal with. We had 3 rounds of 8 hills to attempt. Apart from 2 very muddy sections (more like pottery clay) the rest were very dry, on hard semi frozen soil twisting in and around trees. The sections were quite narrow in places, which these days is what we try to avoid (pole dodging) but considering the dry ground conditions there was no other choice.

Quite a lot of the sections traversed deep Land Rover ruts (big gulleys to our cars), they needed a bit of "pace" to get over them, but not so much as to break the A-frame?

Unfortunately we finished right down in 21st place on 62pts, purely down to "pilot error", I think stressing about the crack, not being able to charge at some of the hills for fear of wheelie(ing) at the top and the suspension collapsing when it landed, and lack of concentration due to tiredness (I missed a 9 gate out) and on the very last section just brushed an 11 marker on the easiest section ever. You can't afford to make those kind of basic errors on what was a fairly close, low scoring day, at least we finished.

As ever in trials it's a case of "if only". But it was what it was, still a very good event and very enjoyable.

We got packed up and headed straight of as we were on a time limit, Vickie had to be back as she had a romantic meal booked with her BF Tony.

The top ten were,

Jerome Fack	18 pt	s
Alan Ede	23	Live Axle
Josh Veale	23	Live Axle
Bryan Walker	25	Top Northerner.
John Fack	29	
Andy Wilks	29	
Steve Courts	31	
Peter Fensom	35	
Alistair Moffat	37	
Boyd Webster	37	2nd Northerner

Martin Grimwood: Airedale & Pennine MCC

Sporting Trial at Eden Hall, Cumbria, 6th March 2016

It had been many years, maybe twenty or thirty, since I last passengered in a sporting trials car and as that was in the Gold Star Championship and I have helped to organise many events since then, I was ready to jump back in and carry on from where I left off. Why nobody took me by the throat and reminded me that there would be a difference in my physical ability between being a fit forty year old and now a well retired pensioner, I don't know. Maybe my mates were just being polite but the task seems to have become more difficult with the passage of time.

My occasional navigator in my classic trialling Suzuki X90 recently bought a well proven and competitive trials special and enthusiastically offered to return the compliment by asking me to passenger for him on a club event. Thank goodness it was not a difficult one, I would not have walked away alive. The 90 mile journey to Cumbria went smoothly but on firing up the car it would not idle smoothly for some unknown reason. Last time out it went perfect and nothing had been touched whilst it had been stored in a nice warm garage for a couple of weeks. There was no time to start messing with the carb balancing and probably no reason so we got on with the first section and did moderately poorly. Stuart is a beginner so we put it down to his inexperience. The next few sections saw me hanging on for grim death rather than intelligently moving my weight about to assist him to find traction. There was no finesse about the approach, no gentle creeping over obstacles, no chance to find alternative hand-holds. At that part of the proceedings Stuart was taking the blame for being insensitive to the needs of the car and I was to blame for not moving around properly. Instead I was bobbing around like a ball in a pinball machine. Eventually I succumbed to gravity and centrifugal force and spent a few uncomfortable seconds bouncing my ribs against the edge of the door frame whilst trying not to fall out headfirst. I retired injured and grabbed an unsuspecting young chap who agreed to take my place. I'm not sure how well they progressed but I got a lift back to the pits in a nice soft Land Rover for which I was very grateful.

As the results were being added up a crowd of competitors gathered around the car and it was discovered that the accelerator cable was internally frayed so smooth operation was impossible. The handholds were designed for a monkey so suggestions were numerous as to where additions could be made. We both felt somewhat relieved to have some of the blame moved off our shoulders.

Despite all of the above we won our class and as the trophy was passed to my young deputy he positively glowed, it may have been his first motorsport prize and he saved our day.

Changes will be made to the car and to my response if I get invited again. Ibuprofen and codeine help but at turned sixty-five I learned that I was too weak to ride a trail bike and I have learned that at turned seventy I am too old, fat, stiff and lack the strength to passenger in trials cars. It's not the old days anymore.

Does anyone have a big soft armchair for sale?

John Rhodes: Airedale & Pennine MCC

ORIS RALLY CLASICO

Mallorca

We took an Early Morning flight on Thursday 10th March and arrived at Palma in good time to prepare for the grand start at 7pm that evening, from the the picturesque marina in Puerto Portals just west of Palma for the Oris Classico Rally Mallorca.

The 'we' being, a strong group of fourteen Rally fans who made the trip from the UK to watch this event. We based ourselves in a Hotel in Puerto Portals, so we had not far to go to enjoy the action on this 'Closed Roads' event that predominantly used the roads of the western side of this Island resort.

The weather was not good and with lots of showery rain, strong winds and a wintery temperature the road conditions caused early grip problems for the front runners Perex/ Spooner in their Lancia Stratos. Rockingham/Fiona in their ex Tony Pond TR7 V8, Ahlgren/Flint in the group B spec. Ford RS200, Whelan/ Morgan in the ex ProDrive and ex Roger Clark 'Cossack' Escort RS showing a strong run.

With the opening Thursday night action over we then had an 'early' 8am start on the Friday for our travel up the mountain roads which were very twisty with a hairpin bend every 50 meters. The weather was cold in the mountains which prompted our group to use our survival instincts and we quickly gathered some tree branches and a roaring fire was born to warm our chilled souls.

Some Epic driving, at speed through the passes by German pilot Oberdoerster/Heupel saw Perez/Spooner lose his lead to Oberdoerster in his Porche 911SRS.

After a 12 hour day travelling and seeing soom great action we arrived back at our 4star hotel and enjoyed a hearty Chinese meal.

Saturday the 12th and the Rally moved to the mountain stages around Calva with a double loop of these mountain stages

The final leg of the event running just of Palma and arriving back in Puerto Portals for the finish.

At the finish it was Victory for Oberdoerster/Heupel in his Porche 911SRS with rthe all britsh crew of Perez/Spooner finishing in the top five

A trip that we can all recommend to any avid Rally fan

You will need to take more than one pair of socks but designer Speedos NOT Required

Steve Price: BLMCC with Wallasey MC

Simpson on fire,

(in more ways than one!...)
Simpson/Patrick Walsh have started the 2016 MSA Asphalt Rally Championship in the same way they finished last season – with a win!

Notwithstanding a lack of recce for the Melvyn Evans Motorsport Tour of Epynt (13th March) – they were 250 miles away contesting the Malcolm Wilson Rally at the time that took place! – their Subaru Impreza WRC moved into the lead of the event on the second of the seven stages and stayed there through to the finish, eventually coming home half-a-minute ahead of last year's winners, Simon Mauger/Jon Hawkins (Metro 4M4).

Seasoned Epynt watchers were astonished by the glorious sunshine that pervaded the Ranges throughout the

day and, as can be imagined, in such conditions the pace was fast and furious! For their part, Simpson & Walsh can count themselves lucky to finish after an errant oil pipe on the penultimate stage caused an under-bonnet fire which, thankfully, they were able to extinguish themselves before too much damage was done. Mark Worley, who had just retired, lent them another hand-held extinguisher to put in the car and off they went to complete the final stage and take the win.

For their part, Mauger/Hawkins were another half minute in front of the Fiesta WRC of Damian Cole/Paul Morris which, with just the final stage to go, was on equal time with Adrian Spencer/Mark Hewitt who were using their ex John Indri Impreza S11 on an Asphalt Championship round for the first time. Cole managed to squeeze a solitary second out of Spencer on that 14.5 mile stage to take the final podium spot.

Simon Mauger was experiencing various niggles with the 4M4 – fluctuating fuel pressure being the most noteworthy, whilst Cole admitted to a slight off on a hairpin on SS6 with the resultant loss of a handful of seconds. Also falling foul of a hairpin mid-event, Spencer stalled on one and the 15 seconds, or so, that it cost would have made all the difference at the finish!

Bob Fowden/Paul Wakely & Richard Clews/Carl Williamson were a mere eight seconds apart in their respective Imprezas, while Rob Tout/Dylan James also claimed a Top Ten spot in their Lancer EVO9. But for a one-minute road penalty, David Tinn/Giles Dykes (Proton Satria Neo) would have been there as well. However, it's worth pointing out that, having been forced to miss the event in 2015, David was 27th two years ago and should be well pleased with what is, undoubtedly, a very impressive improvement!

Philip Turner's Mitsubishi Lancer finished one place in front of the winning Group N car – the Impreza of Wynne Watkins/Sherryn Roberts. They hadn't exactly had a trouble-free day as problems with the car's centre diff. saw it dropping into fail-safe mode on occasions which is not exactly what you'd call a 'confidence booster'! The new partnership of Oliver Hopkins/Ashley Trimble were second in the Production category in their Lancer EVO9, while champions for the past two seasons, David & Mathew White (Impreza), stopped on the first stage and will now have to wait until the trip to the Isle of Man to get the defence of their latest title underway.

A different driver/car combination came up trumps in the Millington Rear-Wheel Drive Challenge – Alistair Inglis' Lotus Exige led the Astra RWD of Geoff Glover/Keith Barker back to the Llandovery finish. Unfortunately, it wasn't a good day for Ford Escorts as those of both Graham Hollis/Alan Jones and Phil Turner failed to finish.

The AB Motorsport Front-Wheel Drive Challenge was dominated by the 1600cc Peugeot 106 of Paul Clapham. 17th overall and a class win, by more than two minutes, were just rewards for a blistering run over Epynt to take the lead in the table at this early stage. Next up were 22-year old William Hill and Richard Crozier in their Fiesta, finishing one place ahead of a returning Tim Seipel (MG ZR). David Earthy (Citroen C2R2 Max), partnered by Sarah Edwards, took a class win on the event for the third consecutive year, with Phil Bruce (Peugeot 206) next in the FWD points.

Asphalt Championship newcomers Richard Milbank/Lee Bezuidenhout (Vauxhall Corsa) romped home in the 1400 category, ahead of Ian & Margaret Kelly (Nissan Micra) and another Corsa in the hands of David & Mathew Smalley. Former champions Ian Barnard/Richard Bonner were reduced to the rank of spectators after their Nova retired midway through the event.

Retirements, especially among the leading crews were, thankfully, few and far between. The aforementioned David & Mathew White were the highest-seeded Championship registered crew (18) unlucky enough not to see the finish line. Meanwhile, Chris West's Peugeot 306 Maxi holed its sump on the opening stage, but the team were able to repair the car in time for the Trophy Rally (last two stages) which it went on to win.

Bovington Stages

Moran takes first Fuchs R.A.C. Historic Asphalt victory

Roger Moran and Ashley Trimble took a classy victory on the opening round of the new Fuchs Lubricants R.A.C. Historic Asphalt Championship on the Bovington Stages (5/6 March).

A new chapter in British historic rallying started with the first round of the new championship as crews tackled the fast sweeps of Bovington on an event that covered 90 stage miles at the smooth and flowing Dorset venue. As well as the ideal start for the championship, the event offered crews a perfect early-season shakedown.

The Fuchs Lubricants R.A.C. Historic Asphalt Rally Championship is organised by the Roger Albert Clark Rally Motor Club and is a dedicated asphalt championship for all categories of historic stage rally cars. As well as catering for crews who prefer to compete on sealed surfaces, the championship also offers a place for the Category 1 (pre-1968) cars that are moving away from gravel rallying as a result of the changes to event running orders.

A very encouraging 14-strong entry was big on quality. However, several cars were not ready and some first day retirements further reduced the field. Out on only the second stage went Grant Shand and Jez Rogers (Ford Escort Mk2) when the fuel injection pump failed. "If I'd got a spare pump I could have fixed it," said Shand. The opening day also claimed pacesetters Eian Pritchard and Steven McPhee with a misfire and then end of day one leaders Leigh and Chris Armstrong were sidelined with an engine issue. "We think it's the head gasket and we can't risk blowing it up," said they said after retiring their Escort Mk2 at the end of the leg.

Meanwhile, Moran had been running consistently strongly and was able to move ahead and take a commanding victory following another six special stages on Sunday. "You've got to go at a pace you can keep going for two days," said Moran after a first run in his fresh Escort Mk2 which also netted victory in Category 3

Into second place as winners of Category 2 went Roger Matthews and Tom Marrott who led the chase of Moran in their Escort Mk1. "We kept running out of revs so we'll change the crown wheel and pinion for next year's event," said Matthews. "That shower of rain on stage five made it interesting!"

Bob Seager and Simon Hannam won Category 1 in their MG Midget despite finding the car running out of breath on the fast and flowing stages. "You need power and brakes here and we haven't got either," said Seager of his home rally. Credit is also due to Barry Stevenson-Wheeler and John Pickavance who fixed their Escort Mk2 after hitting a chicane on Saturday and rejoined to win Sunday's Trophy Rally.

Confucius Said

Man who drives like hell is bound to get there.

Man who live in glass house should change clothes in basement.

Man who fish in other man's well often catch crabs.

Pendle Slot Racing Club Pendle Rally Stages Round 2

26th April

Lomeshaye Industrial Estate, Nelson, BB9 6RT Lancashire

Pendle District Motor Club and Garstang & Preston Motor Club Rallytech Lee Holland Memorial Trophy Rally & Lee Holland Kick Start Junior Stage Rally

Flying High

Motorsport News national rallying editor Jack Benyon debuted in the best way possible at last weekend's Lee Holland Memorial Rally, by winning the event in the co-driver's seat of Ashley Field's Darrian T90.

The 23-year-old hadn't competed in a rally before despite attending events from as early as six weeks old, and had a relatively uneventful day to help steer Field to a 59s victory, the Mansfield driver's first in the Motorsport News Circuit Rally Championship this year.

"It was a baptism of fire for sure, said the 23-year-old Benyon. "Everything came up so quick in that car. It's a real piece of engineering genius and trying to keep up with the splits – and Ashley – was difficult. The splits provided a challenge but the Pendle and District and Garstang and Preston clubs did a great job of creating a challenging course. I just wish it hadn't been my first time in the car."

Field has been a frontrunner in the championship all year, meaning a debut in the car put Benyon under pressure.

"Yes, there was a lot of pressure. But not from the team. Ashley and his crew didn't put me under any stress, the exact opposite. They were great all day. The pressure came from myself, I was adamant I didn't want to ruin anything for Ashley who hasn't had the best of luck in the championship this year. He should have had at least two wins prior, so as soon as it was apparent we would have a chance at the win, I had to make sure everything was up to scratch."

The journalist – who has covered the majority of the rounds for Motorsport News this season – was shell shocked at the finish but, was soon brought back to earth by Special Stage TV presenter Paul Woodford.

"Paul and I have some banter going back to the BTRDA awards last year when he presented me with an award for the best hair in the championship. When we got out of the car in service on Sunday, Paul gave me a Michelin hat for the win. He said: 'I don't know why all the award related items I give you are to do with hair, but well done!'

Benyon says there are no future plans to co-drive with a BARDS test approaching, but won't rule out a return to the passenger seat.

"I've dreamed of competing since I could talk and walk, so I can't thank Ashley and the Medi Cell Rally Team enough for having me aboard as a complete novice. I think that tells you what kind of people they are. I had family in attendance too and it was so nice to share it with them and they were so well looked after by Leslie and the crew."

"I don't have any co-driving appearances confirmed for the future but I'm open to offers! I did joke on Sunday that I was retired from co-driving, it can only go downhill from here! But I doubt I'd be able to stay away if I had an offer.

I've had some of my most enjoyable times as a reporter in this paddock, everybody is so friendly and hopefully I can continue to dedicate time to being around this championship. It's full of great people and I've thoroughly enjoyed it."

So what next for Benyon - maybe a seat in a WRC car?

Pendle District Motor Club and Garstang & Preston Motor Club Rallytech Lee Holland Memorial Trophy Rally & Lee Holland Kick Start Junior Stage Rally

It might be nearly Easter but for some of us it's the start of the motorsport year. Having recovered from the financial hammering of the Mull Rally last October – the most expensive rally per competitive mile I have ever completed, it was time to blow the dust of the Scooby doo!!!.

Finding quality tarmac events is becoming a challenge, so a trip to Anglesey was the chosen event to get things moving. Malcolm had picked the car up last week. Although there wasn't much to do he did need to "road test" to make sure it was safe for me to drive. Having spanner checked and fitted new seat belts, as well as tweeking the clutch pedal it was ready to roll (the wheels – not the car. Been there – done that – EXPENSIVE!!)

The usual suspects gathered at White Windows Farm for fish butties before setting off for the mammoth westerly trek – I didn't realise how far west Anglesey is!! 160 miles later we arrive – just 10 minutes before our scheduled time for scrutineering. Perfect, so I thought – then I saw the queue!! Noise check – no problem – 96dba as usual. Then join the queue – over an hour later we get to the front of the queue, and its all completed without any fuss. New helmet stickered up, documentation complete and its back to the camper and get on with dinner.

A glass or two of red wine pre-dinner to get the palate working then it's the customary 3 course dinner, with fillet or rib-eye steaks followed by apple pie and custard. Malcolm and Paul having the lions' share of the brandy – as could be seen both Saturday night and again on Monday morning!!!

Anglesey1Sunday morning was dry and chilly – the first cars to start were the Juniors. Worth a watch – oh what it is to be young and fearless – even though they only have 1000cc. Then it was time for the big boys – I must say most of the cars were out and out tarmac spec vehicles – not too sure if they would make it round Mull but on the circuit they are awesome. Made our multi-purpose Scooby a bit out classed. As we lined up for the first stage Mark decided a pre-rally selfie was called for. Not usually high on my "to do" list, but "click" and there it was. The lights turn green and off we go – a long left hander out of the pits and into a merge leads up to a long open hairpin. Just how hard can you push with cold brakes and tyres!!! Getting the feel of the car on a race track after not having driven it for the best part of 6 months was amazing.

The rest of the day ran smoothly, until stage 5 when we had a bit of an indiscretion, a half spin on a hairpin concentrated one's mind, and similar event on stage 6. Mmm – the car wasn't feeling quite as sure footed coming out of the corners. Back at service we found the centre diff wasn't locking. Malcolm with his trusty test light identified a faulty switch – this was quickly replaced and we were fully functional again. Although a K left on stage 7 caught us out – this time a full 360 in front of a camera – just my luck!!

Stage 8 was a re-run of 7 – this time got it right and finish 32 O/A – beating our seeding and some very well set-up cars.

Many thanks to Malcolm for turning out a very well polished car. Paul, Mike and Dave – all of whom helped with drinking, eating and cooking throughout the weekend. And Mark for having the b**ls to site in the hot seat.

Would I do this event again – possibly not. The circuit is very abrasive, tyre wear was high, even though it wasn't a hot day. It's a long way to travel and you do need an out and out race car to be competitive. Scrutineering was very slow and some very long gaps between stages. On the plus side, the stages were very testing and certainly kept Mark on his toes – lots of splits and merges. A very good venue if you are closer to it.

Roll on summer - Otterburn and Warcop beckon!!!!!!!!!!

Pendle District Motor Club and Garstang & Preston Motor Club Rallytech Lee Holland Memorial Trophy Rally & Lee Holland Kick Start Junior Stage Rally

Motorsport News:

"to subscibe to Motorsport News visit motorsport-news.co.uk/subscribe or call 0844 848 8834."

FIELD GIVES NEW DARRIAN FIRST MN CHAMPIONSHIP VICTORY

Despite having never competed at the Anglesey Circuit, Ashley Field took an emphatic victory with rookie co-driver Jack Benyon in the rapid Darrian GTR. No less than 12 seconds quicker than everyone on the first stage they won every stage to take overall victory by almost a minute ahead of John Stone, still acclimatising to his new FordFiestaS2000 car fitted with a Millington power plant. Eight stages were scheduled, with a number of splits and merges that made it a very testing day for both crew members. The organisers gained the most out of the roads of the race circuit and service road. The circuit owners had also built a yump, which proved to be the undoing of some crews, notably the Darrian of Brandon Smith and Craig Sharpe Simkiss, who destroyed the car's gearbox bellhousing on the first launch. Last year's winner Wil Owen, this time with regular co-driver Rob Hopewell alongside in the 2.5-litre Ford Escort, held second after the first stage but then spun on the third and were actually caught by Field. They were clawing their way back up the leader board until the sixth stage when a diff pin fell out and caused their retirement mid-stage. That left Stone as Field's closest contender, but a problem with the trip screen in the car meant the Fiesta driver stalled at a hairpin, which was also incorrectly laid out. That put the final nail in the coffin of the lead battle, although he got quicker throughout the day and will no doubt be a challenger for victories on future events. The event was the latest round of the MN Circuit Rally Championship and all the leading crews finished well up to gain many useful points. Field extended his lead with the win-whichwas59s in total on the rally-while James Sharrock/Stuart Faulds consolidated their second place in the standings, finishing fourth overall in the Ford EscortMk2. Sharrock commented that this event was the "best so far in the series-hardwork, testing stages that flowed well." Nigel Mummery-also a regular campaigner in the MN series-rounded out the top spots with Fiona Scarrett. Making a very welcome appearance was Irishman Dessie McCartney-best known for his phenomenal exploits in a Porsche 911 in the late '70s/'80s-drove his Darrian rapidly to fifth overall with son Richard. McCartney Senior would be celebrating his 72nd birthday the following day and didn't ease off on the tricky yump. Leading the two-litreclass were Steve Quigley/TomHutchings, who finished sixth despite removing some of the front bodywork on one of the chicanes, while seventh fell to the Metro 6R4 of Pete Smith/AlanWalker. Talbot Sunbeams took the next two places, the twolitre version of Stuart Gilks/MichaelBoyns finishing ahead of the Lotus version of MikeTaylor/ MartinHaggett, who fared better once the early gear selection issue was solved. Rounding off the top 10 was ANWCC Championship leader Rob Hughes with Sion Cunniff in a Millington-engined Ford Focus, Hughes increasing his lead while Cunniff moved up to take the co-drivers championship lead due to pre-event leader Sharpe-Simkiss's failure to add to his score. All-girl crew JadePaveley/Sarah Hughes finished just outside the top 20- this time using Paveley's dad's Mitsubishi Lancer following their big accident in Jade's Impreza at Brands Hatch on the previous round. They finished the event with no first gear but gained useful championship points in both the MSVR and ANWCC series. In the 1400cc class, a close battle raged between the Vauxhalls of Joe Cunningham/AndrewFawcett (Corsa) and JustinLawson/PaulHargreaves (Nova), with the Nova just keeping ahead until the seventh stage. Cunningham went into the final stage with a three second advantage but a broken driveshaft put him out. The 1600cc class leader board

remained the same all day, HowardPotter/Dylan Thomas, a first-time pairing, taking the class and just missing the top10 in their Sunbeam.

Dave V Thomas

More from the Rallytech Lee Holland Stages Rally on Pages 72 & 73 'Radio Mutterings'

Photo Courtesy Duncan Littler,

2 Pendref, Dwyran, Anglesey, Gwynedd. LL61 6YL Tel:01248 430015 Mob:07740 179619 e-mail: dunclitz@hotmail.com

Airedale & Pennine MCC

Sunday 20th March 8 competitors turned up for the final round of the championship at the Rock & Heifer Thornton.

The sun was out Craig Lofts had set 2 tests out, his first time at doing this.

Test 1 was two slaloms followed by a double back though a gate to finish line everyone was close as we tackled the dusty conditions and Joe Mallingson and Sam Oddy both had overheating problems.

Test 2 was a slarlom then down the car park though a gate then back up though another gate to finish it was decided to run a 3rd test as we still had time.

This was a quick test which was a loop up then back down then back up though a gate to finish.

I got the ftd on this test and was as giddy as a kipper which resulted in 2 washouts to follow LOL

Gary Ross

Results

1st	Martin Hargreaves	202.14
2nd	Russ Coppin	203.20
3rd	Joe Mallinson	209.37
4th	John Greenwood	209.80
5th	Sam Oddy	214.84
	Gary Ross	215.05
7th	Craig Lofts	222.07
8th	Amy Toft	228.24

Championship final standings are on A&P website
The next championship starts October & car trials start in June

A&PMCC PCA Championship Overall after Round 6 Sunday 20th March

P	os.		Class	pts
	1	Rupert North	Expert	44
	2	Gary Ross	Novice	34
	3	Joe Mallinson	Novice	29
	4	Russ Coppin	Expert	26
	5	Craig Lofts	Novice	25
	6	Sam Oddy	Beginner	18
=	7	Oliver Blair	Beginner	17
=	7	Neil Toft	Novice	17
=	9	Aiden Reynard	Beginner	16
=	9	David Toft	Expert	16
=	9	Mark Broadbent	Novice	16
	12	Malcolm Davey	Expert	15
	13	Amy Toft	Beginner	12
	14	David Belt	Beginner	11
	15	Paul Blair	Beginner	5
	16	Paul Slingsby	Novice	3
=	17	Chaz Stansfield	Beginner	2
=	17	Yvonne Coppin	Beginner	2
	19	Evie North	Beginner	1

Class Positions

Expert

1	Rupert North	49
2	Russ Coppin	28
3	David Toft	19
4	Malcolm Davey	16
vi.	•	

Novice

1	Gary Ross	51
2	Craig Lofts	40
3	Joe Mallinson	36
4	Mark Broadbent	20
5	Neil Toft	19
6	Paul Slingsby	6

Beginner

	· 3···		
	1	Sam Oddy	42
	2	Amy Toft	32
	3	Aiden Reynard	20
=		Oliver Blair	19
=	4	David Belt	19
=	6	Evie North	9
=	6	Paul Blair	9
	8	Yvonne Coppin	8

The Championship Classes are:

Beginner (drivers with less than two years experience and no class or event wins)

Novice (drivers with more than two years experience and no class or major event wins)

Expert (drivers with two years experience and a class or major event win)

10 points for 1st APMCC member,

9 points for 2nd APMCC member etc. to the top ten APMCC members in each class.

How to access MSA Rally Marshal Training

- Go to the MSA main site www.msauk.org
- 2. Across the banner put your mouse pointer on MAR-SHALS
 - Then click on 'Training' (left side of page)
- 3. Track down that page then click on click here to undertake the on-line training
- 4. On the next page either "Log In" if you're already a 'customer' or "Register with MSA" if you're 'new'
- 5. Having gone through the registration or log in process then go back to main page.
- 6. Then click on MARSHALS tab then go to training
- 7. Then go to bottom of page and click on "click here for online training."
- 8. Your name page should then appear and again "click here for on-line training."
- 9. On next page click 'submit'
- 10. Then click Log in to LMS
- 11. Then click the words 'The Courses'
- 12. On the next page click "All Learning" (or 'Launch Course' if you're already registered) then click "Active Learning"
- 13. Then click "Rally and Cross Country Marshal Accreditation"

That will take you through to the course and assessment page – follow the instructions and complete each of the three modules by reading the text first (each module is in two parts – read them both!) and then complete the assessment.

When you have successfully completed the assessments you should receive an email from the MSA about completing the registration process

Martin Melling Minisport Cup Challenge

After being diagnosed with a soft tissue tumour in my hand we decided to do the 6 rounds of the old stager Minisport cup rally championship in aid of cancer research www.justgiving.com/martin-melling/?

utm_source=Facebook&utm_medium=fundraisingpage&utm_content=martin-melling&utm_campaign=pfp-share

Clitheroe & DMC

March Hare

Nav-Scatter Rally

A good turn out of crews left Waddington Club for a gentle mid-week run around the dry (!) lanes on Maps 102 and 103.

The clues were in the form of 6 figure map references with no trickery in terms of code boards... the emphasis being upon building navigation skills in the startlingly young entry – only a year ago it seemed you had to be nearing pensionable age to get a run, but now the average age is plummeting thanks to a number of lads n'dad crews plus a healthy smattering of Myerscough College students who are all studying motorsport ...that wasn't an option when I was a lad – what happened to technical drawing and math's!?

However when it became time to tot up the results it soon became apparent that the road rally background of the older participants had come to the fore with Hargreaves/Martin running out deserving winners from Johnson/Worden followed closely by Figg/Ellison.

Interestingly the winners came in with not having bothered to visit Map 102 and were bang on the button time wise – other crews had more boards but overlooked the time element proving the value of having an old'un in the LH seat (sorry Tel!).

As organizer I even got away with a poor map ref (or bad board placement whichever you choose to view it!) but it was still visited by a number of crews! Hopefully an event enjoyed by all.

Tony Vart (Clerk of Course) Clitheroe & District Motor Club

Airedale & Pennine MCC

How to toady up to a landowner in search of a motorsport venue.

My bright idea of many years ago was to find a new venue to replace the increasingly noisy pub that hosted our club nights. It entailed me leaving the meeting early and driving around the local countryside using my extensive knowledge of hostelries and looking for a deserted car park.

A quick check to count the customers and the background volume and I had a shortlist of one. It was out in the countryside where few if any people would walk to and if I turned up with a gang of club members each month I knew we would get the red carpet treatment. That extended to using the car park for club autotests too.

This worked well for a few years but new owners decided to put on a rock band that coincided with our meetings so I was back on the road with the same formula. OK for a while but the refreshments were vastly overpriced so it was back on with the search again.

Like most such ventures, the rock band had gone away and so had the tenants of the original pub. It was back to it's former deathly quiet state and now, not only could we use the car park but the new landlord provided free sandwiches and chips to enhance our twice monthly get togethers.

We decided that we really liked this guy and if he did not do well he would get moved out by the owners so we did what we could to enhance his takings by drinking a lot. The pub became more popular with the public because our frequent presence made it a place worth visiting, not only for the spectacle of an autotest taking place in the car park each month.

This was a double edged sword though; the non-member patrons who over-generously imbibed on Saturday nights started leaving their cars abandoned on our PCA area so something had to be done. The increasing membership brought with it a number of young teenagers who wanted to drive the cars and we were keen to use the car park as a private teaching space but using customer's cars as obstacles was not a good idea. So our Chief Marshal, we will call him David in order to keep his true identity secret, hatched a cunning plan.

Behind the pub was a scruffy, overgrown, children's play area that desperately needed clearing out of weeds and assorted rubbish. The front door of the pub also suffered from smokers hanging around outside which effectively put off would-be customers so he persuaded a crew of members to bring shovels, brushes and the like and we tidied up the derelict area. This made the landlord very happy so when we asked if we could occasionally cone off his car park into a bit for his customers and a bit that we could teach our kids to drive on, he enthusiastically agreed.

Solution, put the smokers in the cleaned up play area and put the kids in cars on the far end of the car park. Back-to-front, I know, but an 'everybody wins' situation, nice one, Dave,

John Rhodes: Airdale & Pennine MCC

Bala and District Motor Club invests in the future of venue Trawsfynydd Ranges

Having secured a renewed lease of 25 years at the Ranges Motor Sports Centre at Bronaber, Trawsfynydd, Bala and District Motor Club have just completed another phase of improvements at the venue at a cost of £9800

Over the summer of 2015 motor club members filled in pot holes around the venue and 600 metres of ditches were reopened to facilitate better surface water drainage which has paid dividends having regard to the severe rainfall over winter. However the main aspect of the project was completed this week with the re-surfacing of 240 metres of the road at the venue; this being a continuation of the club's investment of over £30,000 on improvements at the venue over the last 10 years.

A spokesman for the club commented that it is important to maintain the venue for future years both for rallies, testing and other club events such as Production Car Autotests; this being the grass roots of motor sports facilitating cheap entry level motor sport for entrants of upwards of 14 years of age. The improved surface will also provide a better surface for rally car testing by private teams with the revenue raised from testing being continually re-invested in the venue.

The work would not be possible without the help of The Motor Sports Association / British Motor Sports Training Trust Club Development fund with grant aid of £5400 being secured to help finance the work.

This year will see 4 Production Car Autotests, 1 Stage Rally; The Minafon Garage Gareth Hall Memorial Rally, a test as a part of The Three Castles Classic Rally and possibly a Targa Rally being held at the venue.

Bala and District Motor Club would like to thank Mr Allan Dean-Lewis of The Motor Sports Association / British Motor Sports Trainig Trust, John Roberts (Ffestiniog) Plant Hire, A & M Lloyd and Hunter and Lewis Road Surfacing for all their assistance with this project.

Photos right; 1 showing condition of road prior to works and the two below show completed work.

For more information please contact Emyr Hall; emyrhall@aol.com

or tel.01490 420789 or 07798 768184

Positive Attitude

Late in the night, the patient finally regained consciousness. He was in the hospital, agonizing in pain.

He found himself in the ICU with tubes in his mouth, needles and... IV drips in both arms, a breathing mask, wires monitoring every function, and a gorgeous nurse hovering over him. He realized that he was obviously in a life-threatening situation.

The nurse gave him a serious, deep look, straight into his eyes, then spoke to him slowly and clearly, enunciating each word and syllable,

"You may not feel anything from the waist down." Somehow he managed to mumble in reply,

"Can I feel your boobs, then?"

AND THAT IS A POSITIVE ATTITUDE!

As a senior citizen was driving down the freeway, his Car Phone rang. Answering, he heard his wife's voice urgently warning him, 'Herman, I just heard on the news

that there's a car going the wrong way on Interstate 77. Please be careful!'

Heck,' said Herman, 'It's not just one car.. It's hundreds of them!'

TRAINING FOR SUCCESS

Last chance on a great club training session.
Did your club attend, if not why not?

2016 Seminars for Club Officials

Invitation to attend In 2016, the series of MSA Seminars will primarily be reserved for unlicensed Club and Event Officials (which typically includes but is not limited to Club Stewards, Secretaries of the Meeting and unlicensed Clerks).

The day will be predominantly workshop based, specifically aimed at exchanging views and information to assist your Club's future development and encouraging liaison with the Regional Development Officers.

Attendance is being invited from all disciplines, and each Club may nominate up to 5 representatives from as wide a profile

as considered appropriate and,

with newcomers especially welcome,

these seminars providing an opportunity to gain and share relevant knowledge and information.

The date and location of the venue of the last course are

Sunday 10th April 2016

Location Carlisle

(Wetheral-Crown Hotel)

E-mail to daisy.poole@msauk.org as soon as possible, to attend.

MSA Unlicensed Officials Training Seminar

Having been to a few seminars over the years, not just motorsport related, I was fairly sceptical about what might be gained from going to one of these. Having put it off for quite some time and having been badgered persuaded to attend by one or more of our club colleagues, Mr Buckel and myself finally decided to bite the bullet and get on with it. You never know, we might learn something.

After finally landing upon one that didn't directly clash with a rally, we ended up in York, the day after marshalling on the Jack Neal Stages.

We had no real idea what to expect. Would it be six hours of sleep inducing powerpoint presentations or would we have to do some actual work? Neither prospect filled me with joy.

As it turned out, the time went very quickly. Starting at 10.00am (ish) and ending around 4.00pm the day was very well structured with a good blend of short presentations and work-group sessions, which were not at all taxing.

A key aspect of the whole exercise was that everyone was split up into groups of around six, where people from different clubs and disciplines were left to get to know each other and work together on the tasks set. It was good to swap ideas with other organisers and discover that most of the time we were arriving at the same conclusions, which, if nothing else, instils confidence in your own knowledge and experience. The main areas of discussion were centred around club development and the very basics of running events. For example, we were tasked with producing a SWOT analysis for a hypothetical motor club, which surprisingly wasn't as dull as it sounds. On the whole, it was a very worthwhile course. It

On the whole, it was a very worthwhile course. It doesn't cost anything and you can even claim your travel expenses from the MSA as well as a lunch allowance. Both myself and Paul came away not only having learnt some new things but also with an extra morsel of confidence to take with us. There was a lot to cram into those few hours and the balance of the presentation was about right. It was well worth taking the time out to attend and I would recommend it to anyone involved in organising events or those involved in club management and administration.

Steve Butler: Clitheroe & DMC

Memories are made of this

Photos Courtesy of **Tony North**

- 1. Steve Hill
- 2. Battle Stations!: Jordan Rally
- 3. Motoring News Round but dont know who or where
- 4. Bertie Fisher on the Manx
- 5. On the rims, ROTT at Halton Camp
- 6. On the limit ROTT, Halton Camp
- 7. Dave Tomlinson / Don Davidson Hawes to Ingleton Yumps

7

Memories

are made of this

Photos Courtesy of Geoff Bengough

- 1. Henry Toivenen
- 2. Tony Pond
- 3. Nigel Worswick
- 4. Jimmy MacRae
- 5. Ari Vatenen

Advert from 1956 Autosport courtesy of Liverpool MC

AUTOSPORT JUNE 1, 1956

Aston Martin

DB2 in Dark Green with 1953 2.9-litre DB3S engine and gearbox, triple Weber carburetters. Engine completely rebuilt less than 5,000 miles ago with new crankshaft, block and pistons. One owner since new, total mileage 27,500. Numerous extras include Alfin drums, radio, racing type bucket seat, twin exhausts, heavy duty back axle and chromium wheels.

MAXIMUM SPEED IN EXCESS OF 130 M.P.H. 0 TO 100 M.P.H. IN 21 SECONDS

£1650

Capt. R. L. Woods, Lytchett Hard, Upton, Poole, Dorset

Tel: Lytchett Minster 297

NORTH WEST RACERS

With Dave Williams & Phil Rainford

NORTH WEST RACERS BACK ON TRACK

Spring is here and motor racing is back underway in the North West. The CNC Heads Sports/Saloons Championship started the season at Oulton Park on 19th March while the Lee Bowron Ltd XR Challenge staged its opening rounds on Easter Monday. Competitors in the Avon Tyres Northern Formula Ford 1600 series have to wait until 9th April before beginning their campaign.

CNC Heads Sports/Saloons

This championship opened its 32nd season with yet another bumper entry as 29 drivers took part in the 15 minute qualifying session that set the grid for the single race later in the day.

Series sponsor Ric Wood was absent due to him competing in the clashing Goodwood Members' Meeting.

There are some who regard carrying the Number 1 on their car as a bad omen. That appeared to be far from Joe Spencer's mind as the 2015 title winner ran with the champion's plate on his Stuart Taylor Locosaki and blasted round the Island layout at Oulton Park 8 tenths faster than the man who would start from the outside of the front row – the Caterham R400 mounted Roddie Paterson. The latter was making a return to racing after a 15 year break to raise a family. His last appearance in Sports/Saloons was during the 1990s with a Darrian T90 ex-rally car.

There was another Stuart Taylor/Caterham paring on the second row – albeit with the order reversed – where more than 0.6 secs separated the 7 of Nick Creswell from the Locosaki belonging to David Fuller which was being driven this weekend by Dave Harvey. Peter Davies and Ilsa Cox added some diversity in their Spire GTR 998 and Seat Leon respectively.

Spencer had already established a gap of 4 lengths by the time the field reached Cascades for the first time. As in qualifying, Paterson was his closest challenger but third and fourth had swapped places with Harvey ahead of Creswell.

Further back Davies was very slow away from the grid and Paul Dobson seized the moment to leapfrog up to fifth from the fourth row in his Mazda RX7 on which the Lightning McQueen livery had been replaced by a blue hue.

Dobson's day had been hectic – during scrutineering it was discovered that the roll-cage on Steve Rowles' Honda Integra had been fitted incorrectly. Dobson took it back to his workshop to weld the safety apparatus securely in place and managed to return the car to the circuit in time for Rowles to take his place at the back of the grid from where he charged up the order to take the flag in eleventh.

Back at the front Paterson set about closing in on the leader. His third lap was a few tenths faster than Spencer's and he crossed the finish line exactly 2 seconds behind but the next time he approached the Island Hairpin he disappeared in a cloud of smoke – his engine was blowing out coolant.

Continued on Page 66

NORTH WEST RACERS Dave Williams & Phil Rainford Continued from Page 65

After a brief delay he reappeared over Hill Top right in the middle of the battle between Harvey and Creswell. He soon got ahead of the pair of them but despite short shifting to protect his car, he soon had to pull off and retire at the hairpin.

Harvey and Creswell were now battling for second. Back markers proved to be the key factor in this fight. First Creswell seized the opportunity to take the place by diving up the inside at Lodge as Harvey hesitated to pass a slower car – and found himself on the grass.

Despite Creswell having great speed through Druids, Harvey was always able to reel him in under-braking for Lodge and so the duel remained in the balance until the final circuit when, coming out of the middle element of Hislops, Creswell passed a lapped car which then had no-where to go to get out of Harvey's way in the third element and then through Knickerbrook – Creswell was thus able to eek out a crucial few lengths which meant a final corner lunge by Harvey was out of the question.

Out front Spencer began his title defence with a 23 secs win.

Lee Bowron Ltd XR Challenge

Oulton Park provided fun for all the family on Easter Monday with an artisan market, jousting knights and circus acts but there was nothing more exciting in the

Cheshire parkland than the pair of XR Challenge races on the ultra-short Fosters configuration that got this series off to a fine start.

Thanks to Storm Katie, track conditions were treacherous throughout the day. Qualifying saw the XR2s of Steve Poole and Mike Heath in a class of their own. Over a lap of little more than 1 and a half miles their best times were 2 secs faster than anyone else. Just a couple of hundredths of a second separated the front row men. Series sponsor, Lee Bowron, was the faster XR3i driver although he was unable to start the first race.

When the red lights went out for the opening contest, Heath initially got the best start but Poole took the lead at Old Hall. With rain falling, it was third placed Ralph Fernihough who was coping best with a slippery track and by lap 4 he had worked his way to the front. Clearly driving on the limit, he pushed too hard the next time he tackled Cascades and speared off to the left. Out of control, he joined the unused Lakeside Straight before skidding on to the soaking grass where he became bogged down.

Lap 5 saw 3 different leaders as, with Fernihough disappearing Poole was back ahead before Heath out-dragged him exiting Lodge and crossed the line a whisker ahead. Heath eased away while his pursuer pulled into the pits at the start of the final circuit when his throttle cable snapped. Mark Buxton was thus promoted to second while Justin Roberts held off a train of cars to claim the final spot on the podium.

Ron Loffstadt took the XR3i honours as Mike Taylor and Ryan Bowron staged a ding-dong battle behind him. Bowron tried everything he knew to get ahead and managed to do so once at Fosters Corner only to run wide and allow Taylor to take the place back. Bowron then spun at the same bend a few laps later.

The results of this contest decided the second grid which meant Poole started near the back. This didn't prevent him from being in the runner-up position as early as the fourth tour however by this stage Heath had established an unassailable advantage.

Buxton was the earlier leader but had to yield to Heath having run wide at Old Hall on lap 2. He then fell into the clutches of Roberts who took his second third place of the day when he demoted Buxton in a thrilling manoeuvre which saw the two cars running side by side through Knickerbrook and up Clay Hill.

Lee Bowron had repaired his car in time to win the XR3i Class on this occasion. The only entrant in the category for the newer Fiesta Si models was Mark Noble. During the course of the day his car changed colour from green to brown following many excursions on to the muddy grass!

Gemini Communications Motor Sport Team 2016 Calendar of Events

Would you like to get involved either as a Radio Marshal or just to come along and see what Radio Crews do? Newcomers Always Welcome. Give Bill Wilmer a Call

MOTORSPORTS ASSOCIATION SAFETY & MEDICAL FREQUENCIES LICENSED PRIVATE PMR MANAGEMENT SAFETY SYSTEMS

Administrator - Bill Wilmer - MSA Approved Regional Radio Co-ordinator:

For North Wales, Cheshire, Greater Manchester, Lancashire, Merseyside & Salop: Serving Motorsport for 51 Years

Sat 17th April
SMC Stages

Ty Groes, Anglesey
Stockport061MC

Sat 15th May

John Overend Rally

Melbourne

Sat 14th May

Plains Rally

Dyfi Forest

Knutsford & DMC

BTRDA Round

Sun 15th May

Snetterton

MN Stage Circuit Championship Round

Bolton-le-Moors CC

Sun 12th June

Keith Frecker Memorial Stages

Weeton

Blackpool South Shore MC

Sun 3rd July

Enville Stages

Ty Groes, Anglesey

Warrington & DMC

Sun 10th July

Greystoke Stages

Greystoke Forest

West Cumbria MSC

Sun 27th Aug

Gareth Hall Memorial Stages

Traesfymydd Ranges

Bala & DMC

Sun 25th September

Heroes Stages

Weeton

G&PMC + P&DMC

25th to 30th October

WRC (GB)

Wales

Sat 5th November

Neil Howard Memorial Stages

Oulton Park

Bolton-le-Moors CC

Sun. 20th November

Cadwell Stage Rally

Cadwell Park

North Humberside MC

26th/27th November

Glyn Memorial Stages

Ty Groes, Anglesey

C&AMC

Sat 26th November

Hall Trophy Stages

Blyton

Clitheroe & DMC

Bill Wilmer 07973-830705

w.wilmer@btinternet.com

BIKE RIDES

Sun 1st May

Raw Dyfi Indro

Dyfi Forest

National Event

Sun 12th June

Manchester to Liverpool

40 Miles

10th July

Manchester to Blackpool

60 Miles

Sun 4th Sept

Manchester to Nantwich & Rtn

100 Miles

Sun 18th Sept

Leeds Big Wheel

50 & 100 Miles : Fig 8

TRAINING

20th August

FIRE TRAINING

Darwen Services

BIKE RIDE EVENTS IN 2016

Good Expenses Paid for Route Marshall's On this years 4 Events that we are planning

All the events are for good charitable causes. Please help us again this year and promote this healthier life style. New Marshals are always Welcome, please come and join in this fun day. Your expense money will be paid by FPO, or cash, cheque on the day and is per person. Some busy points will require two marshals, these are usually for husband and wives Some double posts are available, this means extra expenses for you. All rides are on Sundays

12 June Sunday – Manchester to Liverpool Bike Ride In aid of NSPCC

The NSPCC is inspired by a belief that we can make a difference for all children - by standing up for their rights, by listening to them, by helping then when they need us and by making them safe.

Our vision is ending cruelty to children in the UK. We believe cruelty is preventable and that through having an inspirational vision we will achieve much greater success for children.

This Events starts from Salford Keys, runs out thought Flixton, Warrington and Widnes, mainly following the Ship Canal and roads around it, Using two routes, one with tow-paths along its route, the other just roads to Liverpool's finish.

10 July Sunday - The Magnificent Manchester to Blackpool Ride In aid of Christies Hospital

The Christie was first established in 1901 through generous donations and fundraising has continued to support vital developments for more than a century. Our charity helps to pay for cancer research, new facilities, high-tech equipment and extra patient services. The huge difference the charity makes to patients is apparent across the entire organisation – woven into our research and services to help patients both cope with and survive cancer. The route starting at Manchester running out to Refreshment Stops at Leigh, Haigh Hall, Charnock Richard, Preston, on through Kirkham, Freckleton on route to Blackpool Prom.

04 September Sunday - Manchester 50 & 100 mile circular In aid of Christies Hospital

The Christie is one of Europe's leading cancer centres, treating over 40,000 patients a year. We are also an international leader in research, with world first breakthroughs for over 100 years. The big one, 100 mile ride to Nantwich and back travelling through lovely countryside and roads near canals, not the one to miss.

The route travels through Knutsford, Northwich, Delamere Forest, Tattenhall, before turning round at Nantwich, through Middlewich then Wilmslow and back to the start. There is a smaller route of 50 miles that doubles back after Northwich for those who wish to have an early finish.

18 September Sunday - Leeds 50 & 100 mile circular In aid of Three Charties

Day One is set up to help the victims of major trauma rebuild their lives, providing support for their friends and family, and giving them hope in challenging times.

Leeds Children's Hospital Appeal helps to make every child's stay in hospital a better, brighter and happier. Yorkshire Brain Research Centre funds research, through research we can help make patients' lives easier by improving diagnosis and treatment with the help of clinical trials.

Starting from Roundhay Park, choose the 100km or 50km route through the unspolit landscape of Yorkshire Now in its fourth year, this great ride will again offer an opportunity to raise money for Leeds Children's Hospital

We really do need your help, events can't run without you. If you and/or your friends are available on any of the above dates or for more information please e-mail or phone me.

Event's Chief Marshal, Communications & Service Vehicles Co-ordinator - Tel: 07973 830705

The Gemini Motorsport Team led by Bill Wilmer 'Gemini 1' provide safety and emergency communications support to stage rallies the length and breadth of the UK.

The team provide highly experienced MSA licensed radio crews that provide communications support as an essential part of the stage rally event safety team.

Team members monitor rally cars through the stages and respond to incidents of every kind, from the delayed or missing car, the mechanical breakdown through to the more serious accident or 'off'. Co-ordinated via a team of MSA licensed Controllers the team provide event organisers with that essential 'pairs of eyes' on the ground, linking via Control to Rally HQ and the Clerk of Course.

As experienced rally marshals crews play a critical role in supporting the safety of competitors and spectators alike. In addition to the team of radio operators and Controllers the organisation also provides an MSA licensed Rally Recovery Unit 'Gemini Recovery'.

Alongside the MSA licensed rally radio frequencies the Gemini Team also operate their own private licensed 'high band' radio channels, providing for rallies options for a management or organisers frequency to support event administration, radio channels to provide an 'A' system to monitor cars progress through stages or a radio network that can support other events such as bike rides.

In a typical year the team might 'officially' support 30 or more rallies, which probably equates to over 3,000 hours of volunteer time into the sport, not counting the numerous other events many team members individually support as radio operators. A 'conservative' assessment would value this contribution to the sport at over £25,000 per year.

Events big and small have all been supported by experienced team members, who bring to events a wealth of experience, common sense and by reputation a safety team that can be relied upon.

ANWCC

Marshals Championship & Monthly Cash Prizes

Members on all events
organized by an ANWCC club
will be entered into
the monthly cash prize draw
and will score points into the
marshal's championship, however you must claim your
points by emailing

within 14 days of the event.

Thank you to all who kindly supported the team on our events

Golden Microphone Championship

Past Championship Winners

2016 - this could be you!!

2015 - Ian Davies

2014 - Peter Langtree

2013 - Tony Jones & Peter Langtree

2012 - Tony Jones

2011 - Stuart Dickinson

2010 - Eve Fisher and Graham Bray

2009 - Paul Henry

2008 - Chris Jarvis & Lee Skilling

2007 - Tony & Dan Turner

2006 - Tony & Dan Turner

2005 - Chris Jarvis & Stuart Dickenson

2004 - Dave Crosby

2003 - Stuart Dickenson

2002 - Keith Lamb & Adrian Lloyd

2001 - Tony & Avril Lee

2000 - Ian Davies

1999 - Keith Lamb

1998 - Dave Crosby

2016 Golden Microphone Trophy

Latest Results After Round 3 Lee Holland Stages

		-9 -	_
23	Ian Davies	30	points
25	Chris Woodcock	30	points
13	Stuart Dickenson	20	points
03	Les Fragle	20	points
21	Dave Bedson	20	points
09	Keith Lamb	20	points
11	Mark Wilkinson	20	points
48	Peter Langtree	20	points
33	John Ellis	15	points
56	Tony Jones	15	points
12	Chris Jarvis	10	points
04	Alan Winterburn	10	points
05	Steve Coombes	10	points
14	Adrian Lloyd	10	points
31	Duncan Stock	10	points
02	Graham Cookson	10	points
07	Tony & Avril Lee	10	points
55	Steve & Matt Broadbent	10	points
69	Maurice Ellison	10	points
37	Lee Skilling	10	points
57	James Atkinson	10	points
58	Geoff Ingham	10	points
17	Robin Mortiboys	10	points
65	Brian Eaton	10	points
24	Paul Henry	10	points
51	Gerry Morris	5	points
28	Andrew Taylor	5	points
	25 13 03 21 09 11 48 33 56 12 04 05 14 31 02 07 55 69 37 57 58 17 65 24 51	 Chris Woodcock Stuart Dickenson Les Fragle Dave Bedson Keith Lamb Mark Wilkinson Peter Langtree John Ellis Tony Jones Chris Jarvis Alan Winterburn Steve Coombes Adrian Lloyd Duncan Stock Graham Cookson Tony & Avril Lee Steve & Matt Broadbent Maurice Ellison Lee Skilling James Atkinson Robin Mortiboys Brian Eaton Gerry Morris 	23 lan Davies 30 25 Chris Woodcock 30 13 Stuart Dickenson 20 03 Les Fragle 20 21 Dave Bedson 20 09 Keith Lamb 20 11 Mark Wilkinson 20 48 Peter Langtree 20 33 John Ellis 15 56 Tony Jones 15 12 Chris Jarvis 10 04 Alan Winterburn 10 05 Steve Coombes 10 14 Adrian Lloyd 10 31 Duncan Stock 10 02 Graham Cookson 10 07 Tony & Avril Lee 10 55 Steve & Matt Broadbent 10 69 Maurice Ellison 10 37 Lee Skilling 10 57 James Atkinson 10 58 Geoff Ingham 10 17 Robin Mortiboys 10 55 Brian Eaton 10 <

March 2016

Radio Mutterings

Lee Holland Memorial Rally.

It's an early start for the drive across to Anglesey, sharing the roads onto the island with the early Irish ferry traffic, the day is cool and overcast as I head for the Pendle & District and Garstang & Preston Motor Clubs Lee Holland Memorial Rally now part of the 'new' Motorsport News Circuit Rally Championship 2016. With a flourish of my entry pass at the gate I'm into the venue and head for the control tower to sign on. I should say thanks at this point to the organisers for a rather fine goody bag, some refreshments, a fine woolly hat courtesy of Dales Subaru and then a rally first for me a stick of Garstang & Preston rock, just like you got as a kid at the seaside.

Once signed on and with locations allocated there is just time for a quick bacon butty before getting into position opposite the pits on the banking to observe the various splits and merges during the day. Les Fragle is running control with Tony Jones our 'trainee', who like most apprentices does most of the work during the day (only kidding Les). We start on time at 09:00 and most unusually begin with the 'junior's completing a pair of stages before the 'seniors' join the hunt, after the first four stages they reverse this rather odd starting order. Fifteen juniors start and as usual the action is fast (OK relatively) but the commitment is 100% as these little cars scream and slide their way around the circuit and tight chicanes. After two stages we only lose a couple to mechanical woes and during the day the numbers ebb and flow as cars enter and then miss a stage, although thirteen finally make it to the end.

Stage 1 for the seniors is soon underway and unfortunately I get to see some of the worst and possibly most dangerous driving I've seen for a very long time. After the split the cars came down to a ninety right turn with the way ahead clearly blocked by a red and white pole barrier, cones and no entry board. Several cars overshoot this right turn and passed a few car lengths straight on before turning back around before making the correct turn, perhaps understandable as they out braked themselves. In the middle of the field however and for no apparent reason 'madness' seemed to descend and half a dozen cars missed the right turn, went through the no entry but then continued a good 50-75M further down the track through the out of use chicane before turning around and heading back through the chicane and no entry and finally making the turn. With marshals frantically gesticulating one idiot managed to then miss the correct turn a second time and continued WD head on towards rally traffic before finally realising their mistake and turning around again !!. Thankfully what could have been a series of serious incidents was avoided, but I really struggle to understand what happened as the stage was clearly laid out in the roadbook and the stage furniture, barriers, arrows etc could not have been clearer. Needless to say I spent the next half hour completing numerous 'judge of fact' incident forms.

Radio Mutterings

Lee Holland Memorial Rally.

Continued from Page 70

A very healthy total of 68 seniors started and by the end of the second run we had only lost six cars. Unfortunately one of these had only 'three wheels on his wagon' or in this case Peugot and the recovery proved very difficult and lengthy. Gemini Recovery were first on scene and struggled to attach lifting chains, without damaging the inevitable huge plastic front bumper. Once Bulldog Recovery had been 'helped' by the circuit tractor off part of the infield they joined the party and an attempt was made to lift the car with their spec lift, this also failed with Control getting ever more excited as we needed to start the next pair of stages. With the car stuck on only three wheels and in a dangerous position it had to be moved and finally third time lucky the Gemini boys managed to get the car attached and lifted by 'harvey' and pulled clear of the stage to everyone's relief and we were ready for the second pair of stages.

The action quickened in the second pair of stages for both the juniors and seniors. Car 102 managed a slow roll over and back onto it's wheels and continued running up by the Medical Centre, whilst Car 29 appeared to drive around for some time with an unnoticed fire which eventually seemed to extinguish itself. We ended these runs with a total of 13 juniors and 53 seniors still running. It was now time for the bigger turnaround as the stage direction was reversed.

To be honest the first pair of stages starting with the seniors passed without too much drama, although we lost Car 1 due to "transmission failure" and I had a couple of the juniors decide to park up opposite me with mechanical maladies

As we started the days final pair of stages the competition inevitably hotted up as class wins and potions were contested. On the final run for the seniors there was some last minute high drama as Car 37 rolled in the middle of the chicane by me but thankfully landed back upright although smack bang in the middle of the chicane. With cars at no more than 30 second intervals the marshalling team was quickly in action, firstly making sure the crew of 37 were alright but then trying to slow cars down and direct them around the completely blocked chicane. With the stage blocked the right decision was made to stop the stage and in the end the stoppage of only a couple of minutes gave the marshals time to push the stranded car clear of the stage and rebuild the chicane safely. Racing was soon resumed and after earlier delays it was a little touch and go if the juniors would get both of their final runs in, not helped by the final senior car deciding they were having so much fun as to complete an extra lap. We just made it and the thirteen remaining juniors were able to enjoy their final two stages, all in all a good days sport.

Ian Davies (Gemini 23)

Photos Courtesy of **Duncan Littler**,

2 Pendref, Dwyran, Anglesey, Gwynedd. LL61 6YL Tel:01248 430015 Mob:07740 179619 e-mail: dunclitz@hotmail.com

Harlech & District Motor Club HARLECH STAGES

Llanbedr Airfield May 1st

This is the fourth stage event for Harlech & District Motor Club to run in Llanbedr airfield. The route will consist of approximately 50 special stage miles over 8 stages, with one central Service Area and only £225. The event will be run with Llanbedr airfield being the Rally HQ Start and Finish will be at the airfield where the awards ceremony will take place.

We look forward to welcoming both old and new competitors to the event and we would like to wish everybody a successful, enjoyable and safe day's rallying.

We will also require a vast number of marshals please get in contact if you can help.

Online entry and further information available at www.harlechdmc.co.uk/harlechstages

NEW RULES ALLOW A STEAM CAR TO COMPETE AT CHATEAU IMPNEY

Steam powered machines, after being superceded and phased out many years ago, have suddenly been making a big comeback recently; interest in them has like cycling, suddenly taken off in dramatic fashion.

The Flying Scotsman after a 6 million pound restoration caused sensational numbers of people to gather all over the country on bridges, at railway stations, in fields, anywhere if fact where the locomotive could be seen on its recent series of proving tests. The interest generated was phenomenal and the National Rail Museum in York has all the planned excursions sold out far into the future, such is the interest in steam these days.

Many petrol heads, especially those of us who remember travelling on steam trains, have a great affinity to steam locos as they had a fantastic presence combined with a very unique smell. The smell was a combination of hot oil, smoke, steam and occasionally, sausages, bacon and eggs as the drivers and firemen used to cook these on a hot shovel held for a short time in the firebox to cook the food. Seconds earlier this shovel would have been in use for shovelling coal with never a thought about washing the shovel. I have never heard of any early deaths of footplate crews so it can't have done them any harm.

One well known Cumbrian, Ian Smith from Workington, owner of an Alvis 12/70 and hillclimb competitor, has more than a passing interest in steam locos. Ian was for many years chief engineer on the Ravenglass and Eskdale small gauge railway in Cumbria where he designed and built the stunning loco "Northern Rock" in 1976 for the Queens jubilee. Still going strong and pulling thousands of visitors each year the loco was so successful, two similar locos were ordered by a theme park in Japan. These two locos were also built by Ian, one of them was named Cumbria, I am not sure of the name of the other one.

lan's brother Alan, another well known person in Cumbrian motorsport, is also heavily involved in steam engines. He manufactures special piston rings called "Clupets" rings at his small works in Maryport. These are used in steam engines, vintage and veteran car engines especially by the type of cars doing the London to Brighton run. Earth moving equipment too uses the cast iron rings to replace rubber hydraulic seals in hydraulic rams because the "Clupets" rings can withstand grit and dirt in harsh conditions far better than rubber "O" rings and seals. If you look at the key ring on a key fob, it's sprung with a double spiral, that is the same basic design as a "Clupets" piston ring.

Continued on Page 73

Chateau Impney : Steam Vehicles Allowed Continued from Page 72

Ships were also powered by steam; the great ocean liners Queen Mary, Queen Elizabeth and others were often cover illustrations on many a "Boys Own" annual.

Motor cars have also been steam powered but this form of power gave way to petrol a very long time ago, in the very early 1900s in fact, although steam road rollers and steam cranes and excavators were in general use certainly in the 1950s even up into the 1960s in some cases. I personally worked on these in the 1960s when I worked for British Steel at Workington's Mossbay works.

Steam powered cars have been banned from taking part in motorsport by the MSA for countless years but in September 2015 this rule was relaxed. One of the chief lobbyists to get this rule relaxed was Bob Dyke a passionate steam enthusiast, restorer and owner of a number of such powered vehicles. He can now compete with steam vehicles for the first time rather than just do demonstration runs as he has done for a year or two at some of the prestigious motor sport events over the last few years.

The venue for the first actual competition outing is the famous Chateau Impney Hillclinb in Worcestershire on 9/10 July.

This is no ordinary steam car however, it is the most famous steam car ever produced. It was built by the White Sewing Machine Company in 1905, named "White Rocket" but better known by its nickname "Whistling Billy". This was given to it by the spectators because it suddenly emits a loud whistling noise from its burners as it accelerates. The burners produced steam

at 800psi and a temperature of 750 degrees Farenheit making the pipes red hot.

Charlie Bair, a very wealthy sheep farmer, persuaded White Sewing Machine Company to rebuild it for him, costing

him 20,000 dollars, a colossal amount of money especially in those days. It paid for itself however, earning over 50,000 dollars in prize money before another serious crash at Los Angeles. This happened when a front tyre blew out at high speed flipping over the heavy machine three times whilst up in the air. Rebuilt again, it survived several near misses in the next couple of years before yet another serious crash in 1912, going over the top of an embankment and was found smashed in

over the top of an embankment and was found smashed in half on the other side with its then driver Chris Dundee lying very badly injured. What remained of the wreckage was kept in storage at a solicitor's premises, eventually moved to a farm, its engine taken out and used to power a boat.

Bob Dyke during his trips to America bought as much as he could from this car together with other genuine White steam car parts from the period then rebuilt the car over a number of years.

I have seen it been demonstrated at Prescott and Shelsley Walsh but at Chateau Impney it is competing against the clock along with 199 other racing machines of all shapes and sizes. It is very unusual, has impressive torque and acceleration but will be tricky to drive on the tight, twisty course. Here is an opportunity to see not only this vehicle but many other world famous cars. The venue being just south of Birmingham is very centrally located with plenty of accommodation in the locality for those who wish to spectate on both days.

For full details of "Whistling Billy" and other attractions, Google Chateau Impney Hillclimb and click on "blog".

Keith Pattison Memorial National B Sprint

Bank Holiday Monday 30th May 2016 Blyton Park, North East Lincolnshire

York Motor Club & Huddersfield Motor Club

York Moser Club's Jim Bibl. (Juno 1990); comparing autho 2012 Kash Payson Momental Sprii Photo country of PMI & Managi Andrews

A round of:

Brockbanks' Solicitors Cross Border Speed Championship, Longton's Northern Speed Championship, Liverpool Motor Club Speed Championship, Nottingham Speed Championship & ANW CC Sprint Championship.

Open to all competitors in clubs in the ANCC, ANWCC, ANECCC and EMAMC

The first sprint to use the Eastern Circuit of 1.4miles (2,262mtrs)

Superb value for money with a maximum of 70 competitors ensuring many timed runs and high competitive miles. Excellent venue facilities such as café, changing rooms and over night camping, this event is certain to be a favourite.

Also all paid up entries received before Monday 2nd May will go into a free prize draw – and the winner will receive half their entry fee back!

To acknowledge your interest and be the first to see the SR's contact Mrs Linda Cariss Tel: (01904) 738631 (before 21.00hrs, please!) e-mail:iinaridch@btinternet.com **Wigton Motor Club** ran a really interesting club night recently where in conjunction with KICK Automotive (part of the Vodka Kick organisation) and Motordrive of Leyland Lancashire, these two retailers brought both types of head restraint systems together with appropriate helmets, seats and seat belts to demonstrate the differences between the two systems. This was an eye opener I can tell you.

One would think that both systems would be very similar but they differ greatly.

One, the HANS (head and neck support) device is the type you see drivers such as Lewis Hamilton and others lifting off before they get out of their formula one car and very similar to having a big horse shoe around your neck.

The other, (Frontal head restraint) is rather like wearing a small rucksack but only having the straps as if someone had forgotten to fit the bag to the straps so rather like wearing a pair of braces I suppose.

A small strap about 9 inches long attaches to each side of your helmet approximately at the position where your cheeks are then the other end attaches behind you to the device.

In the event of a very hard frontal impact or head on crash your full harness belts restrain your body from being thrown forward and the little anchor straps prevent your head being thrown forward and in so doing breaking your neck which may happen if your chin was thrown down on to your chest with great force. I hope you can understand my description.

Both systems do the same job but in a different way.

When wearing the Frontal Head Restraint (rucksack type) you were virtually unaware you had it on but wearing the (HANS) head and neck support it was very cumbersome and there are a number of cases we were told and the information is on social media I gather that quite often in a severe crash people break ribs with the HANS device. This you could appreciate when trying one on. Better to break ribs of course rather than break your neck but many people have bought a HANS device then gone out and bought a Frontal Restraint System, this is the reason why so many second hand HANS devices are for sale on e bay already. However HANS systems are much cheaper.

Best way of course is to try the different types out before you buy. The HANS is cheaper but one thing is for sure if you are going rallying or doing speed events this year you cannot compete without one unless you are competing in some historic events and the car is a historic.

Check the MSA rules for exact definitions.

One rallying friend of mine is having to spend £1500 this year to comply with regulations on new helmets with appropriate anchorages, restraint system, new belts and seats because the" life" date of the equipment has expired even though its had very little use

Please read the blue book and get good advice before buying your kit.

Keith Thomas: Wigton MC

Help wanted with Spotlight

As much as I want to go on competing forever, I am slowly (and in my case you should read that as 'very slowly': the zimmer frame does not help me do anything quickly) coming to the conclusion that I am getting far too old for this Navigating lark. I am increasingly making silly errors and once it gets past 3am I am no longer kept awake by the adrenaline rush but start to tire and I long for my bed. Struggling to keep your eyes open on a night rally is not an ideal trait in any road rally competitor. So, my intention is to retire at the end of this year.

Having said that, I must admit that I also said the very same thing in 2011, 2012, 2013, 2014 and 2015 but at the end of each year the msa licence application drops through the letter box and like all my New Year resolutions disappear within a matter of days, but I really think I am getting far too doddery to keep this malarkey up much longer

At the start of 2015 I told the sd34msg meeting that I wanted to give up editing this newsletter when I got to 70 and would like someone to take over from me. I am 70 this year. Up to press no one has come forward.

Everyone assumes that it takes an awful lot of time and effort but it really does not. All the hard work is done by my jolly band of amateur correspondents (You Lot). If there is any hard work involved you can bet your house on the fact that I woudnt be doing it. I know it doesn't do itself but the only thing I do is put it together and try to make things fit on a page. The other thing that takes up my time is emailing correspondents to remind them to get their copy in on time for my deadline. I spend about half an hour in the evening browsing facebook, Club websites and British Rally Forum to find whos done what and then send them an email (I dont watch any of the Soaps and this is the time for the Newsletter bit). Then it's a simple job of Copy & Paste. Half an hour for four nights a week (and that is in the last week prior to publishing) and the job is done. Total time per month (but in bite size pieces) is a total of eight to ten hours max. (however, I must admit that this month has been a little bit longer)

Not exactly onerous. I bet it takes some of my reporters longer than that to compose their reports

So, if you fancy having a go at this newsletter editing lark just drop me a line or give me a call and I will be more than willing to talk you through it all (07788-723721 or email me at sd34news@gmail.com).

I would like to spend some time with whoever takes the job on showing them how simple it really is and maybe job sharing it whilst they get the hang of it, 'cause I know when I did my first newsletter I didn't have a clue and probably spent more time putting the first two or three editions together (and back then 40 pages was a big edition) than it now takes me to do a whole years worth of Newsletters. Dont let that last comment deter you: I will show any volunteer how easy it can be

Trust me. It's a lot easier than you may think.

Ideally it would make sense for my helper / replacement to be someone who is out regularly competing or marshalling . That way you get the opportunity to chat to competitors at either the start or the finish venue and ask them if they wouldn't mind writing a piece. Once you have explained that all you require is a short report on their night. It needn't be the ones who have done well. To be honest I want to hear (and read) how the newcomers or not so gifted (like me) competitors get on. You will be surprised how readily they agree to knock a report together. They then send you a epic

By being at the start venue it also help get the photographs sent from both amateur and professional photographers

Go on. Have a go. It can be lots of fun too

Grumpy Old Git

OPEN DAY & AutoSolo Sunday 12th June Promote Your Club

I know I have put an advert in on page 14 for the Myerscough College Open Day on Sunday the 12th of June but it really is a cracking day out for the whole family and you can enjoy a bit of Motorsport at the same time.

With over 20,000 people at this event it is a superb opportunity to attract new people both into Motorsport and also to introduce them to your club.

You dont have to compete, we have more than enough space for clubs to show off their members cars to the people watching the AutoSolo. Contact me for more details

YORK MOTOR CLUB

North Yorkshire Classic

Sunday 20th March 2016

CLUBMANS HAGERTY

Dan Willan and Martyn Taylor have set the bar high for this car, with their stunning result on LEJoG. Now it's up to Niall Frost and I to live up to its proven potential. Freshly polished and dried out from the Tour of Cheshire (ToC), the Volvo, Niall and I set off to The Hawkhills, a hotel and conference centre near Easingwold on the Saturday for the measured mile check, today it was just a measured mile rather than the longer route (potentially more accurate) used by many organisers, bit of head scratching for us as the trip was measuring a slightly shorter mile than the ToC! So, what do you do? Use the trip setting that worked so well on ToC or the organisers setting? Go with the latter we thought, as the route will have been set using these measurements, can't go wrong! Noise check and scrutineering, a bitterly cold wind swept in for the officials conducting their tests outside, without these stalwarts, along with the organisers and the hosts of marshals, we would have no sport. Muffled exchanges about cams, flywheel weights and carb set up, turns out that our scrutineer is building a PV544 for historic rallying, he knows this model inside out and thoroughly checks the car. All OK, back to Niall's for an early night after watching England win the Grand Slam, although he is out on the razzle dazzle at the Malton Motor Club dinner and prize giving, returns with a 'pot' and thankfully sober!

Sunday saw an early start from number 29/60. Not worried about the relatively low seeding after the ToC result, it allows more cars through the tests before us and gives greater visual clues for correct tests, assuming everyone before has gone the right direction of course! First test was long and flowing, on the old airfield at Tholthorpe, mixture of cones and muck heaps, piles of bales and broken hard surface, great fun, though we had to reverse at one spot, just too tight a turn in for 'the barge'. Second test on another part of the airfield and off to the regularity start. Pre plot for this one, part pre plot for the second then all plot and bash for the subsequent regularities. Niall quickly found the route and we settled in to be accurate, never more than a few seconds up or down on

Photos Courtesy of Tony North

the route speed versus time, making the speed changes at the right places, we arrived at the controls......early, not by much, but consistently, what was going on? Never mind, keep at it.

More flowing tests, suited the Volvo down to the ground, tight twisty stuff results in much arm twirling but minimal deviation from a given course, protest from the front tyres, but still predominantly a straight line preference! The LSD pushes the car on at low speed, whatever the surface, but is great fun once I can get the back unsettled and the tail moving around under power.

North Yorkshire Classic Continued from Pagw 76

The handbrake is not very effective, a fact in PV's, though I do accept that I need to practice more as there was never any call for handbrake turns in single seater hillclimb cars, (if ever there was, it meant you were in deep sh*t) where the majority of my motorsport experience was gained. Caught the preceding car on one test, just at the finish, we were flying according to me, long downhill estate track, two code boards to slow us down, muddy entry over a tight bridge, along a valley floor and up to a hairpin right, tail out all the way uphill to the finish, magic.

In to lunch, now accepting that the measured mile was 'out', as we were arriving early consistently at regularity controls, not by much but enough to know that the score was mounting, hope it's the same for everyone. Little pockets of generally grumpy navigators gathered over lunch, our inexperience of these events had precluded us making adjustment for what was happening, although several methods were shared by the more experienced navigators. Our thanks yet again to Martyn Taylor for his advice on how he had adjusted, meant that we made better times on the second half, but those more experienced had adjusted after just one or two controls on the first regularity, we had lost time that we were not going to make up!

More tests and regularities followed, generally a compact route, meant we were never far from the rally start / finish, but a varied route taking in the southern bounds of the North York Moors, and covering some of the roads used on the Ryemoor with Jonathan the previous weekend. Some really bumpy whites in the second half, not particularly rough but some potholes needing care, muddy too, no problem with proper under body protection. One of the tests at 'Calverts Carpets' in the aptly named Beadlam was just a cone too tight for the Volvo, a hedge was beckoning, if I could just 'brush past it' we'd be OK? Nope, hedge 1 Volvo 0, thank heavens for bumpers, though the fragile mounting plate now requires help from Mr Savage by way of welding and a certain amount of derision, appropriately so according to my navigator.

The last regularity was a blast, all 'there and then plot and bash', 10 IRTCs, some controls close together because they were on private ground, and the longer sections had quite sparse clues, meaning that your eye had to roam widely over the map to find the next bit of the clue, spot height or farm name for instance. We made it, still entering controls a tad early despite our 'adjustments', more experience gained.

On to the finish, we'd been 8th or 9th at halfway, happy considering the problem with the trip meter, more the problem with the head really, once you have an inkling that something is not right, it can play on your mind and distract you, though Niall is very level headed and sanguine, whereas I can fret and get distracted, makes for a good team, our different strengths contribute to our competitive edge. We had to leave the event early before any results were available, no idea how we got on, ignorance is sometimes bliss! It turns out that we had come 9th overall, 1st in class and with an award for 1st in the experts class, very happy with that. We had notified the organisers of our need to leave the event before results

Photos Courtesy of Tony North

and presentations, and can only hope that they didn't think us disrespectful of their effort in organising and running the event. We were careful to thank all the marshals we encountered, and received very positive responses from everyone about the car and their enjoyment of their roles. The weather had been a crisp sunny day to start, by midday it was turning cloudy with showery bits, but not enough to dampen enthusiasm. Good event, shame about the measured mile, but at least we have a better idea for next time, should we meet a similar problem.

Next one is the Ilkley Jubilee, new bumper mountings and a new navigator, Niall not being available for this one, Rob Henchoz, Mr Amazon Cars, better behave myself.

Wigton MC

White Heather Classic & Targa Rally

White Heather Rally success for Graeme and Jack

Wigton Motor Club opened the historic rally season with a new event based on and around Kirkbride airfield and the White Heather Hotel, a venue where many of the club's main events were based from the 70s to 90's. The new event, for both Historic and Targa cars consisted of six special tests run four times giving a total of 24 tests with around 15 minutes of total test time for a very good value for money entry fee.

Under the experienced guidance of Stephen Palmer and the renowned Wigton team a very slick events was run with the end of event dinner and awards presentation happening at around 15.30

The historic rally was won by the oldest car in the field, the Mini

Cooper S of Graeme Cornthwaite ands Steve Aspin with David Agnew/Alan Jackson in second place in their Porsche 911 who won class H2. John & Marian Sloan were third overall won class P1 in their MG Midget while Stephen and Callum Douglas won class P2 in their MG B GT. Fifth and second in P2 was the flying Scot Ian Dixon with his MG BGT. Robin Murray/David Rice won H1 in their Mini Cooper S

The Targa Rally saw 17 year old Jack Palmer, navigated by Tom Hampson in a Rover 25 take a good win from Daniel and Stephen Place in a Peugeot 309 and Chris Hunter and Fiona Tyson in a Mazda MX5 who took the top awards for class T2. Class T1 was won by Dave Charleson/Jim MacDiarmid.

Graeme Forrester WMC

The Wigton Motor Club ran the White Heather Historic Rally on Saturday 5th March, located entirely on Kirkbride airfield Wigton, 24 tests and only 2 miles of public road used made for a very compact but enjoyable event.

For this event Maurice Millar was not available to navigate so I press ganged Richard Welsh my no 2 navigator into the silly seat. We left on Friday afternoon and stayed in B&B near the venue and got an early start on Saturday morning, trailer park was close to the start and very quickly through noise test and scrutineered by John Graham and Chris Leece, no problems and so to signing on and document checks, we were car no 26, with a total entry of 27.

The format for this event was 6 tests named "White Heather, Stampers, Kerr, Rudd, M Sport and Monks Dyke", entrants were split into

groups of 5, each group had a different start test and rotated around the tests until all tests had been completed 4 times giving a total of 24 tests for the day, 12 before lunch and 12 after lunch, this format meant minimal waiting at the start of every test with the day flowing and being very enjoyable.

Our first test was Monks Dyke, based on a side road of the air field we started with chicanes and a stop astride into a cattle grid, continuing onto 3 groups of 4 cones where we had to enter center and exit left of a group of 4 cones, 90 right along the rear 2 cones, 90 right back through the center and exit between the same cones as you entered, sounds simple but most crews got this wrong all day, we however got it wrong the first run but then cracked it and got it correct on the next 3 runs. To be fair to Richard two additional cones were present on the test that were not shown on the diagram but did make a lot of difference to the test route.

White Heather next a fast flowing test around 12 cones on the full width of the runway, no buildings or obstacles of any sort, but included 1 360 around 2 cones and a very tight 360 around 1 cone and a couple of 180 around cones. M Sport test was as we have used before on the Solway rally, a quick blast up a run way with cones as gates and chicanes, the only

difference being a water splash more resembling an Olympic swimming pool at a good 200 meters long and no way of avoiding it, the question on every ones lips was can we take this flat out or do we tip toe through it, we plumped for the middle option maximum revs but not flat out, it seemed to pay off as several competitors ended up with wet feet pushing their cars out mid puddle to the end to dry them out.

Kerr's on the main run way again but very slippy with little or no grip after the only shower of the day.

Rudd, similar to Kerr's but more involved with to'ing and fro'ing up and down the test.

And finally Stampers, a fast flowing test around cones but very close to farm machinery, buildings and loading bays, an enjoyable test but not to everyone's liking.

We finished the day at second in class and fourth overall, my thanks to Richard for steering me to a great result. A very well run and organized event at a spectacular location and hopefully will become an annual event. Our only issue of the day was only apparent when putting the car on the trailer to come home, I caught my hand on wire sticking out of the rear tyres which had 3 mm of tread when starting the rally in the morning, a sign I must have been trying harder on this rally!.

| Ian Dixon | Berwick Motor Club: MGBGT car 26.

Tour of Cheshire

The 2016 Tour of Cheshire was the first round of the HRCR championship and thus for many, the first historic event of the year. Having never done the event before I was looking forward to it, especially as it was a chance to team up with my dad again in his Volvo PV544. Our last event being the St Wilfrids in August which showed that I still had a lot to learn about historic navigation techniques! (Worth noting the car's last event it finished 2nd in lejog at the hands of Dan Willan and Martyn Taylor, no pressure!).

A snow affected dash across the m62 after work got me to the Bickerton Poacher in time to sign on, meet dad and start the plotting which appeared at first relatively straightforward although you had to concentrate as there were plenty of map crossings and whenever avoiding spot heights comes into play I worry!

An early start on Saturday and we arrived in plenty time to watch some of the top seeds set off. I enjoy this bit, as most into rallying do, mk1 escorts, mini's, a Renault alpine, loads of Porsche 911's, sunbeams and the list could go on (my favourite was the Ginetta G15). Before long it was our turn and we were off to the first regularity and straight into a white, which was tarmac – odd! We navigated the maze and very nearly missed a tricky slot in front of the church in Bickley. Fortunately we got it and slid into the next control on time (ish) – dropping 11s overall on this regularity.

We followed the first regularity up with 3 tests at Prees Higher Heath where we could stretch the Volvo legs and it was clear that these were good quality tests and not 100% car park autotests, with some catchable oversteer entertaining the spectators and helping boosting our confidence.

Looking back at the results now I can see that we did pretty well on Reg 2 although I had no clue at the time, at each time control you are handed tickets with the ideal time so you can work it out. I don't like thinking about it and just prefer to plough on in ignorance! Fortunately the advice from top navigator Martyn Taylor helped and we had less panic in the car whenever we approached speed changes, panic is not good when trying to do things precisely. How Mr Taylor managed with no trip meter (broken) for the entire event was far beyond me.

A couple of tests before coffee round Market Drayton auction market allowed us to explore lift off oversteer with the nose tucking in nicely allowing another stab off right foot. I was thinking he's starting to get the hang of this now. I quickly plotted the handout while the drivers drank coffee and we plodded off to the 3rd regularity which unfortunately was re-routed due to an RTA involving the member of the public (not involvement with rally cars at all from what I could make out). This led to most of it being cancelled for timing purposes which was a shame but understandable in the circumstances.

Continued on Page 80

Tour of Cheshire Continued from Page 79

Rolling into the afternoon we started with two similar tests, although they had different start and end points, which were alongside each other. Unfortunately due a number of finishing competitors heading into the wrong "bay" the results got a bit messed up and both tests cancelled. This was a bonus for us as we had a bit of confusion about a cone instruction which led to some frantic reversing to get round a cone.

We were on the home stretch now and reg D was the first challenge with over an hour of navigating, speed and secret checks and it was a real buzz to finish. Intricate plotting with plenty of LWR triangles, some proper road rally roads to catch out the unwary. We navigated our way through the maze and needed to stop for sugar to keep the energy levels up, sharing the sports mixture with other cars in the queue.

Heading back towards the start venue using up two more regularities with plots that were handed out at lunch, our main interruption being an irate horse rider who managed to appear just before a control dropping us 10 seconds. Thankfully a "joker" mechanism operates which means you drop the worst score of the day, useful when you get stuck behind that tractor, or in our case a 15ft Clydesdale.

The final 3 tests were at Beeston Auction Mart and proved to really test the waterproofing of the Volvo. Knee deep water (twice) and plenty of spectators to jeer the unprepared! We made it through the first time with plenty of screen mist, the second we nearly got stuck behind a Triumph 2000 which had drowned out and our windscreen wiper stopped working, mere battle scars.

Back at the finish venue and after a decent dinner we waited for results which due to the complexity of the cancelled tests and regularity took a bit of sorting out. The initial version showed us as 7th overall and provisional 4th overall! We were over the moon and both wondering how we had managed that result. When the final trophies were announced it transpired that one of the cars ahead was ineligible for overall rewards so a 3rd place trophy was ours. Best rally result ever!

I should say that the enthusiasm for all involved in this sport is infectious and all the marshal's stood out in the cold appeared to be enjoying themselves and watching the 85 cars come through. Knutsford and District Motor Club did a great job organising and making the event feel a bit special. Round of cheese at the finish, no problem – 1 for every competitor.

Niall Frost/Simon Frost – Car 34 Volvo PV544

Photos Courtesy of Tony North

Saltire Rally 2016

The Saltire rally took place on Sunday 28th February 2016, starting at the Bridge of Tilt hotel in Blair Atholl, Scrutineering and signing on opened on Saturday evening in Pitlochry.

We were up early and drove the 6 miles up to Blair Atholl in glorious sunshine which set the scene for the rest of the day, and unusual for the saltire the sun was the only problem this year as wherever we turned the sun seemed to be blinding us, but a nice complaint compared with the snow, sleet, rain and frost of recent years.

As in previous years the format was 16 tests over the day with 4 regularities, 2 in the morning and 2 in the afternoon.

First test was "Salty" held in the council yard at Blair Atholl, a short run into the test with portacabins, loading bays, sheds and salt hopers all vying to upset the flow of the drivers, 20 yards further on after test 1 was the start of test 2, "Horsey", an open test with a drive around the council yard, workshops and a pile of earth, so far so good and easing into rally mode for the new season, we left the council yard and drove into Atholl Estate for the first regularity. 3, 2, 1 and off we drove, first section at 25 miles per hour, then 20, and down to 15 and this is where it went horribly wrong, as we came over a crest Maurice was heard to say "I think we have wrong slotted" a quick stop and get our bearings and re trace our tracks back to the last farm yard and back on track, to make up time I was pushing on and doing much much more than the 15 MPH and we hit our next problem, concrete gully's across the track to let water run away without washing out the road, but the architect

Eryten SALTIRE SALTIRE

had not allowed for water like the area saw in December and January and the gully's were sticking proud of the gravel and just at the right height to do maximum damage to an un suspecting MGB exhaust system, and for the rest of the rally we sounded more like a tractor than a quiet rally car, this deviation cost us 2.08 minutes penalties.

Test 3 "Bruce" was a quick blast down a farm road, free 180 turn and back up, no problem. The rest of the mornings tests were around Aberfeldy, Kenmore, Taymouth Castle area, second regularity from Glen Quaich road, Kenmore, Loch Tay to Fearnan, Fortingall, Coshieville and ending at Glenoulandie for test 7. From test 7 to Norrie's Brae, a blast around the caravan site and lunch.

The second half of the rally followed a similar format with a second run around the caravan site and then a second trip to test no 3, 7, 6, and a revised test 5. Regularity 3 started under the bridge on the A9 at Pitlochry and ran along the side of loch Tay on the South side of the loch, ending at Braes of Foss. 3 more tests and the final regularity saw us finish back at Blair Atholl.

A total of 130 miles with many smiles per mile and a lot of relieved faces at the end of the day, not one of our best efforts but finished 10th overall and 6th in class, on the whole a good start to the new season, and an enjoyable event very well run and gave us a chance to catch up with old and some new friends.

My thanks to Maurice Millar who navigated once again for me.

Ian Dixon: Berwick MC: MGBGT: car no 27
Photo courtesy of billcrichtonphotographer.co.uk

Ecurie Cymraeg Leukaemia Historic Rally 14th May

Ecurie Cymraeg will be running their normal format event of substantial special tests and straight forward regularity sections. Included is a Targa Rally for vehicles up to 1600cc. Regulations and all other details including examples of navigation instructions from previous years are available on the events website.

www.leukaemiahistoricrally.wordpress.com In addition to competitors, any marshalling assistance would be gratefully received.

The Chief Marshal Chris Jenkins can be contacted on chrisjenkins51@outlook.com

THE 2016 NESCRO CHALLENGE SERIES - ROUND ONE THE SALTIRE CLASSIC RALLY

Historic rallying in the North got it's season of f to a brilliant start with the Perthshire based Saltire Classic Rally serving up a real "Highland Fling", a packed day's action providing no fewer than 16 tests and four regularities, all set against a backdrop of the most stunning scenery, the snow capped mountains adding an almost Alpine back drop to the proceedings.

The car to have for this event was evidently a Escort Mark 1 with the Ford product monopolising the podium, last years winners Ross Butterworth/ Ali Proctor scoring yet another convincing victory from the pairing of John Bertram / Andrew Fish with a rejuvenated Dave Marsden/ Mike Garstang taking the final podium spot on their first event for some time.

Despite it's high profile and outstanding reputation, the Saltire had a lower than usual 33 car entry, the Wigton Motor Club's decision to run their White Heather event the following week being the most likely cause. Nonetheless, there was quite a buzz in Pitlochry as the crews assembled and it was encouraging to see a lot of younger drivers on the entry list. The action started just up the road at Blair Atholl with two tests in the local council depot, the first was quite a memory test and, while Charles Stewart (Peugeot) just edged out Craig Wallace (Toyota G6) and John Bertram (Escort MK1), no fewer than 11 crews experienced the dreaded "Wrong Test" feeling. Test Two followed immediately, Jamie Stewart (Peugeot) taking quickest time from Charles with the Talbot Sunbeam of Clive Escreet/ Tom Leeming the best of the rest.

The opening regularity was a really tight, twisty affair with some extremely hard to find slots which saw many crews wrong slotting. It actually started in the grounds of Blair Castle before running via Bridge of Tilt and down through the Pass of Killiecrankie to finish at Garry Bridge. Ross Butterworth must have been highly delighted that Ali Proctor had caught an early flight back from the finish of the Winter Challenge has he unerringly guided him round the twisting lanes, dropping just 7 seconds, Bertram / Fish were close behind on 10 with Escreet/ Leeming on 21. Others weren't so lucky, even the experienced Bob Hargreaves took Ben Blanchard (Avenger) on a 3 minute detour while the Elands (Alfa Romeo GTV) explanation for a 5 minute penalty was simply "Got Lost". The very short Test 3 at The Bruce saw lots of cars on the same penalty and then the long East Haugh test saw Butterworth/ Proctor Escort sandwiched between the Hilman Avengers of Clark/ Thorburn and Blanchard/ Hargreaves, only 2 seconds covering all three cars.

A run up the A827 brought crews to a new test on the banks of the River Tay, a loose track, it might have proved quite a muddy section had the temperature as the first cars arrived not been -5c with the ground (And the marshals) frozen solid !. Butterworth/ Proctor were fastest on this one while the Saxo of Gavan/ Jamieson whacked a large pile of logs, removing the cars bumper and radically modifying one wing. Butterworth/ Proctor were quickest on the next two tests and were level on penalties with Bertram/ Fish on the second regularity which ran from Kenmore, along the shore of Loch Tay and past the 3000 year old Fortingall yew tree to finish up on the moors near Glen Goulandie. The morning's proceedings rounded off with the first of two runs round the well known Ardgualich caravan site, Sandy Horne's Ka was the only car to beat the 2 minute barrier with the remarkably performing TR3 of Hendry/ Shearer and Marsden/ Garstang the best of the rest

Butterworth experienced a moments panic when his Escort sputtered and died, there was much fiddling of wires during the lunch break and it appeared to be extremely healthy when proceedings recommenced, setting quickest time on the second run round Ardgualich. The day's third regularity started in an underpass under the A9 trunk road and ran along the South shore of Loch Tummel before climbing up to finish near Loch Kinardochy. Blanchard/ Hargreaves just shaded Bertram/ Fish and Butterworth/ Proctor on this one while the Elands got hopelessly lost, losing a massive 14 minutes.

The remaining tests were all reverse runs of the mornings offerings and the front runners continued to dominate, although Clark/ Thorburn (Avenger) popped in a quickest time through the second running of Newhall. There was some controvosey on the day's final test where several crews were adjudged t have wandered the wrong direction round a bollard, Escreet/ Leeming, Heirs/ Leask(SAAB 96) and Struthers/ Johnston (Avenger) were all affected but the matter was settled amicably and all accepted the organisers ruling.

Butterworth/ Proctor were extremely popular winners of the Saltire Classic Rally which once again lived up to it's reputation as a first class event, the organisers finding just the right mix of tests and regularities to make it interesting for both drivers and navigators and an event requiring both crew members to be on top form. With the added bonus of the glorious Perthshire scenery and, on this occasion, superb weather, it was a great season opener which hopefully will attract a larger entry in 2017.

RESULTS:-

'-'	2. John Bertram / Andrew Fish Ford Escort MK1 23:02				
1.	Ross Butterworth/ Ali Proctor	Ford Escort MK1	21:25		
2.	John Bertram / Andrew Fish	Ford Escort MK1	23:02		
3.	Dave Marsden / Mike Garstang	Ford Escort MK1	24:27		
4.	Craig Wallace / Cliiord Auld	Toyota G6R	25:02		
5.	Jim Hendry / Bob Shearer	Triumph TR3	25:13		
6.	Grainger & David Robertson	Ford Fiesta	25:20		
7.	Ben Blanchard / Bob Hargreaves	Hillman Avenger	25:31		
8.	Jamie & Jack Stewart	Peugeot	26:10		
9.	Clive Escreet/ Tom Leeming	Talbot Sunbeam	26:58		
10.	lan Dixon / Maurice Millar	MGB GT	27:07		

Ed Graham Hexham & DMC

NESCRO CLASSIC CHALLENGE

Pos Driver Total				
	Driver			
1	Ross Butterworth	102		
2	John Bertram	93.3		
3	Andy Lane	90		
4	David Marsden	85		
5=	Jim Hendry	76.7		
5=	Jamie Stewart	76.7		
7	Phil Jobson	70		
8	Ben Blanchard	68.3		
9	Ian Dixon	60		
10	Alan Clark	51.7		
11	Paul Mankin	50		
12=	Clive Escreet	43.3		
12=	Gavin Thomson	43.3		
14	David Heirs	35		
15	Sally Ann-Hewitt	30		
16	Keith McCurrach	26.7		
17	Drew Struthers	18.3		
18=	Jonathan Huffer	10		
18=	George Eland	10		
18=	Dave Agnew	10		
21	Chris Haw	5		

Pos	Navigator	Total
1	Ali Procter	102
2	Andrew Fish	93.3
3	Richard Crozier	90
4	Mike Garstang	85
5=	Bob Shearer	76.7
5=	Jack Stewart	76.7
7	Caroline Jobson	70
8	Bob Hargreaves	68.3
9	Maurice Millar	60
10	Iain Thorburn	51.7
11	Peter Scott	50
12=	Tom Leeming	43.3
12=	Dave Lauder	43.3
14	Austin Leask	35
15	Mark Lewis	30
16	David Bell	26.7
17	Jim Johnston	18.3
18=	Joe O'Leary	10
18=	Ian Eland	10
18=	Alan Jackson	10
21	Russell Smith	5

Photos Courtesy of Tony North

NESCRO TARGA CHALLENGE

	NESCRO	IAK
Pos	Driver	Total
1	Martin Lloyd	97.5
2	Stuart Newby	90.0
3=	Craig Wallace	85.0
3=	Grainger Robertson	85.0
3=	Sam Collis	85.0
6	Sandy Horne Jnr	76.7
7	Andrew Whittaker	72.5
8	Matt Carr	70.0
9=	Ryan Hay	60.0
9=	Ian Rae	60.0
9=	Mark Warburton	60.0
9=	Chris Dodds	60.0
13	George Harrison	50.0
14	Tony Harrison	47.5
15	Quentin James	43.3
16=	Charles Stewart	35.0
16=	Robbie Beattie	35.0
16=	Paul Gray	35.0
19	John Nicholson	30.0
20	John Leckie	22.5
21=	Gillian MacDonald	10.0
21=	Lee Moulden	10.0
21=	Kevin Gavan	10.0
21=	Ian Eland	10.0
21=	Nigel Cardale	10.0
21=	Ayrton Harrison	10.0
27=	Norrie Campbell	5.0
27=	Mick Davison	5.0
27=	Dave Ross	5.0
27=	Alan Bennison	5.0

OTTALLETTOL					
Pos	Navigator	Total			
1	Rob Lloyd	97.5			
2	Russell Walker	90.0			
3=	Clifford Auld	85.0			
3=	David Robertson	85.0			
3=	Gary Evans	85.0			
6	Kirsty Horne	76.7			
7	Charlie Tynan	72.5			
8	Ashley Young	70.0			
9=	Niall Thomson	60.0			
9=	Kevin Mollinson	60.0			
9=	Jonathon Webb	60.0			
9=	Josh Davison	60.0			
13	Ian Hudson	50.0			
14	Paul Taylor	47.5			
15	Tom Howe	43.3			
16=	David Law	35.0			
16=	Bert Beattie	35.0			
16=	Peter Littlefield	35.0			
19	Andrew Magee	30.0			
20	Sion Mathews	22.5			
21=	Finlay Leask	10.0			
21=	Johnathon Koonyja	10.0			
21=	Alex Jamieson	10.0			
21=	George Eland	10.0			
21=	Roy Hewitt	10.0			
21=	Maurice Ellison	10.0			
27=	Jackie Wood	5.0			
27=	Ali Proctor	5.0			
27=	Sheila Ross	5.0			
27=	Tony Vart	5.0			

NESCRO

2016 Events Calendar

Key: C = Challenge E = Suitable for Experts N = Suitable for Novices

10th April

C (Classic), E & N

Ilkley Jubilee Rally & Run

Ilkley & DMC

Tests, Regularity & Navigation & Run

Henry Carr: 01274-586461 Email: carrh@btinternet.com

www.jubilee-rally.org

30th April / 1st May

Pirelli Historic Stage Rally

Cumberland Sporting Car Club

International & Historic Stage Rally Brian Huddlestone : 01768-483292

Email: brianhuddlestone@pirelliinternational rally.co.uk

www.pirelliinternationalrally.co.uk

30th April / 1st May

C (Targa & Classic), E & N

Berwick Classic & Targa Rally

Berwick & DMC Ltd

Tests & Regularity

Stuart Bankier: 01289-382025

Email: stuart@sbankier.wanadoo.co.uk

www.berwickmotorclub.co.uk

15th May

C (Targa & Classic), E & N

William Patterson Memoria Targa Rally

South of Scotland Car Club

Tests & simple Navigation lan Crosbie : 07740-949240 Email : iancrosbie@hotmail.com

www.socc.co.uk

12th June

C (Targa & Classic), E & N

Shaw Trophy Classic & Targa Rally

Whickham & DMC

Tests, Regularity & Navigation Ronnie Roughead : 01661-886845 Email : r.roughead@btinternet.com

www.wdmc.org.uk

3rd July

C (Targa & Classic), E & N

Lake District Classic & Targa Rally

Wigton Motor Club

Tests, Navigation in advance Ron Palmer: 01228-575153

Email: ronpalmer777@hotmail.com

www.wigtonmc.co.uk

16th July

C (Targa & Classic), E & N

Summer Lanes & Targa Rally

Queens University MC

Tests & Navigation

Clifford Auld: 07713–855692 Email: hungryauld@qub.ac.uk www.motor.clubqub.ac.uk

7th August

C (Targa & Classic), E & N

St. Wilfred's Classic & Targa Rally

Ripon Motor Sport Club

Tests, Navigation & Regularities

Sam Wainwright:

Email: info@riponmotorsportclub.co.uk

www.riponmotorsportclub.co.uk

6th & 7th August The Border Raiders

Club Triumph

Simple Printed Navigation

Martin Randle: 07961-278265 Email: raidertr7@gmail.com www.club.triumph.org.uk

14th August

C (Targa & Classic), E & N

Blue Streak Classic & Targa Rally

Spadeadam MC

Tests & Simple Navigation lan Robinson : 07876-105549 Email : ian555@uwclub.net www.spadeadammotorclub.co.uk

4th September

C (Targa & Classic), E & N

Weardale Classic & Targa Rally

Durham Automobile Club

Tests Only

Tom Hall: 07946-515848

Email: group2fps@btinternet.com

www.durhamautoclub.co.uk

18th September

C (Classic), E & N

Doonhamer

South of Scotland Car Club

Tests & simple Navigation lan Crosbie : 07740-949240 Email : iancrosbie@hotmail.com

www.socc.co.uk

16th October

C (Targa & Classic), E & N

Solway Classic & Targa Weekend

Wigton Motor Club Ltd

Tests & Simple Navigation, Optional Run Graeme Forrester: 01900-825642

Email: graeme.@gtforrester.freeserve.co.uk

www.wigtonmc.co.uk

19th & 20th Nov

C (Targa & Classic), E & N

The Caledonian (Classic & Targa) 200

CCHMSC

Road Rally

Jim Paterson: 01968-672644 Email: Jimpaterson@btinternet.com

www.caledonianmsc.com

Nigel Worswick stretched the legs of his Ford Escort WRC on the Live Rally Stage at Race Retro (February 26-28) as a final test in preparation for shipping it across the Atlantic Ocean to compete in Sol Rally Barbados 2016. Europe's leading show for historic motor sport enthusiasts is staged annually at Stoneleigh Park in Kenilworth, a few miles outside Coventry, formerly one of the main manufacturing centres of the British motor industry.

The Barbados Rally Club's (BRC) premier event and the Caribbean's biggest annual motor sport International, Sol RB16 will run from Friday to Sunday, June 3 to 5, with Scrutineering and the King of the Hill 'shakedown' event the previous weekend, May 28 and 29. Worswick, one of more than 55 overseas entries received on-line through the official web site,

www.rallybarbados.net, will be making his sixth consecutive visit. His best result in his Worswick Engineering / Rallytech Composites / Rockwell Automation Ford Escort MkII was 15th overall in 2014, third in SuperModified 11, an achievement he was delighted with, particularly as it was the first major rally for co-driver Rebecca Kirsch. Worswick said: "I must highlight what a great job Rebecca has done these last two events, having done no rallies prior to being invited to make her co-driving debut two years ago."

Although they slipped to 17th overall last year, they moved up to second in SM11 . . . but not without some much-appreciated assistance from the island's rallying fraternity, as Worswick explains: "After the gearbox exploded at King of the Hill, it looked like curtains for us. But thanks to local Toyota Starlet driver Ralphie White, who loaned us a gearbox, then everyone at Ullyett's Machine Shop, who worked most of the week to make it fit the Escort, we were ready for the Friday night start. It is that sort of attitude that makes Sol Rally Barbados so special. Nothing is too much for anyone."

For Sol RB16, however, they will campaign Worswick's Escort WRC, which he could not bring last year, as he was entered for the Manx National and the shipping dates clashed; built from a new shell in 1999/2000 by Worswick and his then co-driver, Clive Molyneux, the Escort has a factory roll cage, Tommy Field engine, full WRC-spec suspension and rear diff, plus an XTrac front

diff. Since the car was finished, Worswick has alternated between the WRC and his MkII on rallies, while his WRC has become a firm favourite at spectator-focussed events such as the annual Rallyday at the high-speed Castle Combe race circuit in south-west England.

Worswick's record of success includes a string of victories on the Cambrian Rally, recognised as one of the UK's toughest forest events; he won all four years he contested it, sharing the event's Roll of Honour with the likes Mikko Hirvonen, Andreas Mikkelsen, Mads Ostberg and Steve Perez. In the Escort WRC, he finished third on the Jim Clark Rally in 2007, following a fourth-placed finish the previous year.

John Clegg Mini Miglia Tour

John Clegg 1941 - 2015

John Clegg joined Knowldale in the late 1950s and was elected onto the Committee in May 1962 - he served as a committee member for fifty-two years. By the mid-60s he was competing at the top level on International rallies in the company of works teams and other Knowldale notables such as Mike (Sutty) Sutcliffe and the Reverend Rupert Jones in a works Sunbeam Tiger. (The picture above shows John and Rupert after their successful outing in a Mini on the 1965 Danube Rally - 2nd Overall and 1st in Class.)

John was Clerk Of Course for Knowldale's Mini Miglia Rally in it's early years and witnessed Pat Moss/Stuart Turner giving the Mini it's first competition victory on the 1959 event, and Roger Clarke/Jim Porter winning in 1971 in the new Escort Mexico. By the mid-70s Road Rallying was coming under increased pressure from outside bodies, and John was a member of the ANCC working party which devised a set of guidelines for road rallies which became the basis for those adopted later by the RACMSA.

John was the club's Honorary Secretary and served as president of Knowldale in 1970. At the KCC 50th Birthday Dinner in 2002, at the will of the committee, he (surprised) was elected President once more, to the delight of the assembled throng.

In the early 70's John bought a Volvo 122 to prepare for stage rallying. The Scottish, Welsh and RAC rallies were regular events for John in the 1970s, but on at least two occasions his rallying exploits took an unusual turn when his was one of a team of three volvos entered in the Caravan Rally, a feat repeated in 1975 as he partnered Colin Grewer in a Wolseley 2200.

The "John Clegg Mini Miglia" is now run in memory of John

Photos Courtesy of Tony North

Mini Miglia 2016 John Clega Mini Miglia Tour

John Clegg Mini Miglia Tour 12/13 March 2016

The weather fared well on Saturday 12th March for the fourth running of Knowldale's Mini Miglia Tour, an evocation of one of the North's premier road rallies, renamed this year in honour of John Clegg who passed away last year. John was a well respected and successful competitor for many years on international and national rallies and previous Clerk Of Course for the Mini Miglia Road Rally.

Taking it's name from the Italian Mille Miglia road race, the Mini Miglia first ran as a Road Rally in 1957 and had a remarkable number of achievements, some of which are noteworthy for the classic car enthusiast. On the 1959 event, Stuart Turner (Competitions Manager of BMC) navigated for Pat Moss (sister to Stirling) and gave the Austin/ Morris Mini it's very first competition victory. Knowldale introduced the concept of standard car rallying, with Harry Ratcliffe's (British Vita Racing) rolling road being used to scrutinise power output at the start, and on the 1971 Mini Miglia the Escort Mexico gained it's first competition victory in the hands of Roger Clarke and Jim Porter.

Leading cars away from the start of this year's Tour at NWA Auctions, Crooklands were Peter and Kath Clegg followed by John and Sarah Ettridge – all members of the Clegg family. The aforementioned Jim Porter returned as a driver with his wife Jo in a Morgan Plus 4. A mixture of modern and classic cars included Sunbeams Alpine and Stiletto, a Talbot Sunbeam, Ford Anglia, TR6, MGB, Mk1 Fiesta Ghia, Vauxhalls Nova and Tigra, Renault Clio Cup, BMW 3.0CSL, Mercedes SLK, a Lotus Elise, and four Mazda MX5s.

The road book offered a choice of navigation by tulip diagrams or by plotting the route onto OS maps from a set of complex instructions. Code boards were placed in secret locations along the roads to check for compliance with the correct route.

A run over Barbondale and through Dentdale was followed by a climb past Dent Station over to Garsdale Head. Unlike in previous years, the remnants of recent snowfall was confined to off-road drifts and the roads were clear and dry. The respite of a section of A class road towards Hawes was halted abruptly by a passage of Buttertubs and Arkengarthdale, leading on to Tan Hill before arriving at the Fat Lamb in Ravenstonedale for lunch.

In the afternoon the delights of the fords at Smardale and Leases (both passable despite the recent weather) awaited crews as the route headed towards Eden District and another ford in Morland. Cars then turned south towards Orton and Tebay via that interesting section of road between the carriageways of the M6. After a late re-route due to a land-slipped road, the extremely narrow humpty back bridge at Beckfoot leading up to Howgill was the final challenge, especially for the wider modern cars, before a run via Killing-

ton to the finish back at NWA Auction centre where crews enjoyed a well earned meal.

Inside the Industry with Paul Gilligan

Driverless Drives Forward – With The Occasional Stumble

You expect cars to be on the front cover and front page of a motor magazine, that's what we buy them for after all. It's unusual though to see cars feature on the front cover of one of the World's leading news magazines. Recently Time magazine ran as their front cover a picture of a car with 3 happy passengers, plus a dog, but no driver. The headline was simple:

"No traffic - No accidents - No Deaths

All you have to do is to give up your right to drive"

Now Time is an American magazine. And our Transatlantic cousins do have a tendency to exaggerate. Also to threaten to elect unsuitable people as President. Time though commands enormous respect all over the World. Their article stresses that pretty soon (if not already) driverless cars will drive better and more safely than humans. Time recognises that US drivers will be even more unwilling to give up their licences than their guns, but forecasts that sky high insurance premiums for those who insist on taking the wheel may force them to?

Last year 33000 Americans died in traffic accidents, over 2 million were injured. 94% of accidents were apparently down to driver error. I could go on but hopefully you're getting the picture. Let me give you one last, and VERY chilling quote from, remember, one of the World's most respected journals:

"Because the gulf between human and machine is so vast – and growing – the next step after making driverless cars legal will be to make them mandatory."

Opponents are making a big thing of the fact that recently a Google driverless prototype was involved in a collision with a bus on the public road in California. The car ALMOST stopped, it was doing 2mph at the time of the bump, the bus was doing 15 mph. Nobody was hurt. It's the only accident in almost a million miles of Google testing, so maybe they're not doing so badly?

Meanwhile 3 professional US race drivers recently drove a Tesla from Los Angeles to New York in two days. Equipped with Tesla's latest autonomous software the car steered itself 96% of the way, so for about 3000 miles. And didn't hit anything!

To me this will happen step by step, but I firmly believe it will happen. All the big manufacturers are on the case, terrified of being beaten by Tesla, Google, and perhaps Apple. In April (yes this April!) Mercedes will launch the new E Class, which will be capable of overtaking on its own, all the driver needs to do is hold the indicator lever down (or up) for 2 seconds. Not yet legal in the UK, it will be offered in other markets first. Nissan will be making cars capable of running on autopilot in Sunderland next year. And it was recently announced that convoys of up to 6 driverless trucks will be tested on the M6 over Shap this year. One of the world's largest minters Rio Tinto has been using driverless 150 ton dump trucks in its Australian mines for years, with no problems.

SUVs Power On

It's almost 50 years since Range Rover more or less invented to SUV (Sports Utility Vehicle). Now these are the most popular of all new cars, and with one notable exception every manufacturer seems to have to offer one. Jaguar recently launched theirs, Bentley have shown theirs and deliveries start soon. Rolls Royce (!), Maserati, and Lamborghini are not far behind. Aston Martin have recently announced that they are to build a new factory in South Wales to a completely new model, SUV of course.

So it's a very competitive market, and few would dare say that those who've been at it for a while are making bad cars. That covers Range Rover of course, but also Audi, BMW, Mercedes, Porsche etc, plus all the US manufacturers. So success isn't guaranteed for the new arrivals. I understand that many Bentley customers who'd put in advance orders for the Bentayga simply didn't like it when they saw it in the flesh, and many cancellations have resulted. With no rush of people to "buy" the place in the queue. Perhaps the SUV bubble is bursting? And the one manufacturer who won't build one? – Ferrari, thankfully.

Great News at Aston Martin

With Mercedes now owning 5% of the shares, and providing some very useful technology as a result Aston is on the up again at last. As mentioned above new SUV to come out of a new factory in a couple of years time, but right now Aston have revealed the new DB 11, which just seems to tick ALL the boxes. Quicker, lighter, more economical (like it matters!), and just STUNNING to look at. Hopefully they will get their SUV as right.

Meanwhile their winged badge now adorns Red Bull F1 cars, genuine exchange of technology not just a sponsor-ship apparently and part of that deal is that Adrian Newey will help design an Aston supercar. Aston CEO Andy Palmer said part of the agreement was that it had to be capable of lapping Silverstone faster than a Red Bull F1 car. I had the pleasure of meeting Andy a good few years ago when he was in the early part of his career at Nissan. He rose to Number 2 in the Nissan world. And left because they told him only a Japanese person could be Number 1. Genuinely nice guy and frighteningly clever. Not given to light hearted business remarks. So I think we'll see an Aston go round Silverstone at F1 speeds somehow.

TVR to Restart Production

South Wales seems to be about to become a new heartland for British sports cars. As well as Aston Martin a consortium involving renowned designer Gordon Murray is threatening t start making TVRs again. The money comes from a computer games tycoon, and Cosworth will make the engines. Objective is to compete with McLaren, Ferrari, Porsche and Aston Martin.

I only write this stuff, don't shoot the messenger!

Inside the Industry Continued from Page 88

Jaguar's Product Strategy

Last month I wrote that I couldn't understand why Jaguar were launching the F Pace SUV when the LR part of JLR were already doing such a good job in that segment. Since than I've done some more digging. Theory is that everyone has to have an SUV, except Ferrari and so far as we know TVR that is. Jaguar are betting that people who would have bought an estate car will increasingly go SUV. So the XF Sportbrake (Estate) is being dropped. And probably the planned smaller XE Estate. F Pace may well get a smaller brother to fill that gap. So if you want a Jag that does the job of an estate car and has 4WD you will buy F Pace or a smaller version of. Being thick I still don't get it. Audi, BMW, and Mercedes offer a variety of estate cars all with the option of 4WD. AND they offer a variety of SUVs with the same option.

Meanwhile Jag have announced another new model which I do get and is a guaranteed money spinner. Most of you will be familiar with the 1957 XK SS sports car. This was a conversion on surplus D Types which couldn't be sold except at a vast loss (honest!). So a second door was added, a full width windscreen, and a rudimentary convertible roof with side screens. 25 were to be produced, but after only 16 had been finished the Browns Lane factory was engulfed by fire which destroyed the remaining 9 cars. Jaguar have now decided to finish the job, and 9 brand new XK SSs will be built by their classic division, and all have already been sold to "friendly collectors" at "over" (well over I hear) £1M each. That bit I do think makes sense!

VW Woes Continue

Large institutional shareholders of VW have filed law suits demanding \$3.67 Billion in damages because their shares lost that much value due to the emissions scandal. Meanwhile the European Commission could fine VW another Billion Euros for failing to meet agreed emission targets. All this is on top of the 5 Billion Euros VW has already set aside to deal with the scandal. And the fact that they are the only top ten brand to see market share falling across Europe currently.

Meanwhile VW have been forced to recall 800,000 cars worldwide becaus of a safety concern involving the foot pedals. The models involved are the VW Touareg and the Porsche Cayenne, which are of course built on the same structure and share many components. Admitting this to Porsche buyers may be the most embarrassing bit.

Does Racing Success Sell Cars?

An old argument. One industry leader who says a resounding "YES" is Mercedes CEO Dieter Zetsche. Few spend as much as Mercedes between F1 and DTM. In the past 3 years they have dominated F1, and guess what their worldwide sales have gone up by 20%. Renault/Nissan boss Carlos Ghosn has just approved 300 million Euros a year to buy the remains of "Lotus" and turn it back into a winner. Of course both have Boards and Shareholders to answer to, so they're hardly going to say it's a bad idea, but interesting numbers from Merc?

Electric Cars March On

Tesla are pushing forward despite financial analysts questioning the validity of their business model. The new Model X has just been launched to broaden the range, but lurking in the wings is the Model 3. This will be a 4 door saloon of similar size to a BMW 3 Series, aimed to sell at about £30000. If Tesla can make this target the only problem they will have, as I may have said before is making enough. The combination of low operating costs and low company car taxation will wipe BMW etc off the corporate sales floor in the UK and most of Europe,

However to get to that goal Tesla will need to fund a very large manufacturing operation. They intend Model 3 to take them to a level of selling 500,000 cars a year. They currently sell not much more than 10% of that. Their business model is to own their own dealerships so they can totally control the sales and marketing process and avoid giving margin away to dealers. That's working fine currently, but can the system cope with selling that many more cars? Also the "conventional" manufacturers are not ignoring this challenge, but improving their own electric offerings. So there's a big fuht coming.

At the other end of the electric car pricing scale Indian manufacturer Mahindra will next month launch their e20 electric car in the UK. It's a small 3 door city car, certainly won't win any beauty contests, but they are rumoured to be aiming for a £10000 selling price. They reckon the average owner doing 8000 miles a year will face a fuel cost of under £10 a month. Like Tesla they will avoid using dealers but handle everything themselves. They say avoiding expensive dealer showrooms will enable them to reach their target price. All sales will be over the internet and test drive offered form their HQ in West London. They will establish servicing via mobile technicians. I think I've mentioned before that dealership glass palace showrooms and £150 per hour service charges may soon be a thing of the past?

I think the critical thing for Mahindra will be product quality and establishing credibility. They've had two attempts in the UK before. The first was a cheap pick up launched I think in the 1980s. Quality was absolutely awful and although cheap to buy the fact they were worthless secondhand ant very unreliable soon brought an end to that. Then they made a small hatchback that in its dying days Rover imported and marketed as City Rover. Again quality was awful. One large Rover dealer I knew refused to take any more after his first batch. Rumour had it Rover were paying about £1000 + freight for them and charging the dealers 4 or 5 times that to try to keep their business afloat. Few were sold,

Paul Gilligan

again they were unsaleable secondhand, none I think survive. So hopefully nobody thinking about buying a Mahindra EV will have as long a memory as me!

Duns rally driver Gina Walker has been awarded the 2016 New Talent Scholarship from RSAC Motorsport

Fittingly, the award comes in the year that the MSA launches its initiative, 'Dare to be Different', designed to encourage more female participation in all aspects of motorsport.

Twenty-one-year-old Gina continues a fine tradition of rallying in the town, following in the tyre tracks not only of the legendary Jim Clark, but more importantly, of her mother.

Gina lists Colin McRae, Jim Clark and Lewis Hamilton among her motorsport heroes, but says: "My mum is one of my biggest [motorsport] heroes, but we won't tell her that!"

Gina's mum is, of course, Louise Aitken-Walker, MBE and Ladies' World Rally Champion in 1990.

The young Duns driver will be competing in the 2016 C2MotorsportParts.com Ecosse Challenge in her 1600 Citroën C2.

On winning the scholarship, Gina said: "It is fantastic to win the scholarship because this allows me to concrete my plans to get more experience and to move forward in 2016."

She also added that she is looking to ultimately win the Ecosse Challenge before moving on to bigger events.

Garry Headridge, administrator of the scholarship, added: "We are really pleased to be able to give Gina this opportunity. This is the fifth year of the RSAC Motorsport New Talent Scholarship which has already assisted drivers progress their careers. Previous winner Blair Brown from Kilmarnock is now driving in the MSA DMack Junior British Rally Championship. We look forward to working with Gina in 2016 and hopefully into 2017."

The scholarship includes free entry to the RSAC Scottish Rally on June 25 when competitors in the ARR Craib MSA Scottish Rally Championship will join those competing in the British Rally Championship in the forest stages of Dumfries and Galloway.

Gina begins her Ecosse Challenge campaign on the Brick and Steel Border Counties Rally on Saturday, March 19.

She joins Andy Struthers from Libberton who is in his second year of the Scholarship.

Bill Honeywell continues his quest to climb 542 of the Lake Districts finest Peaks in 2016 in aid of Cancer Research You can help Bill by donating at http://www.542in2016.org.uk/pledge-support/

Evans wins as UK's premier rally championship returns

The MSA British Rally Championship sprang back to life on the Mid Wales Stages (5-6 March), with top seeds Elfyn Evans and co-driver Craig Parry scoring a narrow victory on home soil after a stellar two-day contest. Having been rested in 2015, the BRC was redrawn from a clean sheet of paper and relaunched with spectacular results. Now under the control of International Motor Sports, the MSA's commercial subsidiary, the championship has attracted more than 50 crews, including almost every R5 rally car in the UK. Among them are several foreign competitors such as Sweden's Fredrick Alin and his Norwegian navigator Morton Erik Abrahamsen, who took a turn in the lead before finishing second. Welshman Tom Cave and his co-driver James Morgan, an MSA Academy member, completed the podium. The victorious Evans said: "To have won the first two WRC2 rallies and now here is a great start to the year. I am really pleased to have won – the last event I won outright was in 2011, so it has been a long time coming." The DMACK Junior BRC provided equal excitement, with three marques battling it out. The lead swapped between Englishman Gus Greensmith and Swedish star Sindre Furuseth, with the former emerging victorious at the end of the 68-mile event. BBC Top Gear presenter Chris Harris was also in action aboard the rearwheel-drive Toyota GT86 CS-R3. Harris experienced electrical gremlins on the opening day but returned to action on day two, finishing 30th overall. MSA Team UK's Osian Pryce dominated the National Rally Cup in his Mitsubishi Mirage. The Welshman ended the event over eight minutes clear of Swede Robert Bloomberg in a similar car. The next event will take crews cross the Irish Sea to tackle the classic Circuit of Ireland (8/9 April).

Dare to be Different already Changing the Game

The new MSA initiative Dare to be Different has been making waves since its high-profile launch at Autosport International in January. The all important online community is now live, with hundreds of members now active and sharing their stories, opportunities and advice with one another. Fellow founder Susie Wolff has been busy in front of the TV cameras, with the initiative featuring on the Sky children's programme Game Changers. Susie's inspiring story, and a little help from the Williams F1 show car, helped widen eyes and open imaginations in the studio and across the country, as the next generation of potential drivers, engineers, TV presenters and volunteers took their first step towards a passion for our sport. At the other end of the scale, she spoke to the huge workforce at multinational company Unilever on International Women's Day ensuring that Dare to be Different is committed to Driving Female Talent at all ages and in all areas of the sport. Plans are now well underway for the first of five headline events for 8- to 14-year-olds that will give them a flavour of all the various areas of motor sport open to them. Daytona Sandown Park will play host to over 100 girls as they try out karting, engineering challenges, a piece to the Sky Sports F1 cameras and much more! To sign up to the community and find out more, head to www.daretobedifferent.org

D2BD reaches out to Girl Guides

The Dare to be Different team was delighted to meet with thousands of eager Girl Guides at their Spark event at Alexandra Palace. With over 350 girls signing up to find out more about the initiative, it was a fantastic opportunity to reach new people and, alongside the Go Motorsport stand, introduce the sport to a whole new group of people.

Specialist Committees MSA requests nominations for 2017 membership

The MSA is seeking nominations for individuals to join the Specialist Committees that represent the interests of the various disciplines of motor sport. The Specialist Committees meet two or three times a year, normally at Motor Sports House, to discuss and debate new regulations and other issues. The following Specialist Committees may have vacancies available for next year:

- Autotest Committee
- Cross Country Committee
- Historic Committee
- Kart Committee
- Kart Technical Sub Committee
- Race Committee Rallies Committee
- Autocross & Rallycross Sub Committee
- Dragster Sub Committee
- Sprint & Hill Climb Sub Committee
- Trials Committee.

All applicants must be members of an MSArecognised motor club or Regional Association, which must 'sponsor' the application. However, there are no formal qualifications required other than a commitment to and experience in motor sport. The role is entirely voluntary, although expenses will be paid to cover travel to meetings at Motor Sports House, and the appointment is normally for a threeyear term. HOW TO APPLY Applicants should submit a brief CV of their motor sport involvement and achievements, including any relevant qualifications, together with a letter supporting your nomination from an MSArecognised club or Regional Association. The Club or Regional Association will forward the application to Andrea Richards at Motor Sports House, Riverside Park, Colnbrook, SL3 0HG. This must be done as soon as possible as applications must be received before 17th June 2016.

Please note any applications received after Friday 17th June 2016 will not be considered.

Go Motorsport sparks interest with Guides

Go Motorsport coordinated a wheel changing competition at Spark, the Guides event at Alexandra Palace in London (20-21 February). Over 440 Guides took part and learned about motor sport. Working in pairs, the challenge was to remove the wheels using hand tools only as quickly as possible before swapping wheels (front to rear) and fitting them again. Over 220 wheel changes were completed over the two days, with the quickest crew of the weekend being Katie Wood and Eleanor Taylor, who completed it in 2 minutes 20 seconds. The event would not have been possible without Malcolm Wise of Green Belt Motor Club, Catie Munnings of Maidstone & Mid Kent Motor Club and Matt Endean of Chelmsford Motor Club. Thanks also to Barnet & Southgate College for providing the car.

David Stokes, 1947-2016

Among over 800 mourners at the funeral of David Stokes were countless people from British rallying including competitors, organisers, officials and fans. David, the only driver to date to win the MSA British Historic Rally Championship four times, lost a brave battle with cancer and died at the age of 68. In 1968 David started rallying in a Ford Anglia and soon moved into Escorts as he climbed the UK rallying ladder. He won the 1976 Castrol/Autosport national title and finished third in both 1978 and 1979 behind Malcolm Wilson and Jimmy McRae. However, a big accident in Penmachno early in 1980 left him quite badly hurt and he effectively stopped rallying for 20 years. The comeback finally came in 2002 in historics with his beloved Escort Mk1. Over the next 12 seasons he was a constant pacesetter and claimed an unrivalled four BHRC titles. David was immensely popular with fans for his determined driving. He was outspoken, direct and fiercely competitive, and enjoyed a fine sense of humour. He will be greatly missed in the historic rallying fraternity.

Paul Lawrence

John Horton, 1948-2016

John Horton passed away on Friday 26 February following a heart attack while walking on Cannock Chase. Walking was one of John's passions – the other was motorsport.

John joined Dunlop Motorsport in 1972 and soon became Rally Manager. In 1979 he left to join Dealer Opel Team and then GM Dealer Sport. John was also an excellent navigator and competed beside the likes of Russell Brookes, Billy Coleman, Tony Drummond and Jimmy McRae. John's activities over the next 30 years were varied. He managed Shell Oils' sponsorship in rallying, managed and developed the National Rally Championship and helped develop the MSA British Rally Championship.

Many of the rally fraternity will remember John as the PA commentator on many rallies in the UK and Ireland, as well as MG Car Club's presenter at its UK race meetings. He also worked with Rally Finland for over three decades.

From 2001 until very recently, John was the National Press Officer for both the F1 British Grand Prix and Wales Rally GB. John was a father of two and he was immensely proud of Sarah and Patrick.

Mike Broad

MSA Develops Young Talent

MSA Coaches James Wozencroft and Adam Gould were on hand at the Mid Wales Stages (5-6 March) to kick off a support programme for young competitors in the DMACK Junior British Rally Championship. Wozencroft is leading the programme, alongside qualified coaches and support personnel.

They aim to provide informed guidance to help competitors to unlock their full potential. Coaches will attend all rounds this season, working with crews on human performance and sporting development, and assisting each team to identify its strengths and eliminate its weaknesses. Greg Symes, MSA Academy Manager, said: "The MSA Academy will provide performance enhancing support focusing on technical development, driving dynamics, planning and prep, debriefing, communication, working in a team and human performance factors such as fitness and nutrition for rallying. "From competitors starting out to those tackling the Junior BRC, we hope to help build relationships and careers and identify who will make it to the top and who we can take to the MSA Team UK and beyond."

Getting a Taste for Motor Sport '

A perennial problem encountered by many clubs is having insufficient membership numbers to draw on when requiring marshals for events. 'After having tried unsuccessfully to boost membership levels through traditional routes, my advice is to 'go forth and multiply!' Not in the way of the famous Jasper Carrot quote, but by associating yourself with a local owners' club, classic car club or similar. 'Such clubs, by their very nature, consist of likeminded petrolheads, though not necessarily MSAaffiliated. This lack of association does not preclude their members from taking on suitable marshalling roles at motor sport events; such activity is often welcomed by these clubs as a variation from the norm. 'However it is important to promote such a mutually beneficial link as being exactly that, and not as an underhand approach to try and poach their membership (though if the MSAregistered club has a sufficiently attractive 'product' on offer a certain amount of membership migration is likely). 'For motor clubs that take advantage of the promotional opportunity of stand space at shows and events where other (non-MSA) motor clubs are also in attendance, this is the perfect opportunity for networking amongst the exhibitors in order to tap in to this source of fresh enthusiastic manpower.' SouthWest@GoMotorsport.net

Frontal Head Restraint guidance

Competitors should note that a guidance document on Frontal Head Restraints (FHRs) is available on the MSA website at https://www.msauk.org/assets/msafhrweb.pdf. A supplementary document covering compatibility of helmet and FHR standards is also available at https://www.msauk.org/assets/msastandardsforfhr.pdf.

One specific area that seems to be causing some confusion is the requirements for harness mounting angles. A relevant diagram can be found in the MSA Yearbook: Drawing No.39 in Section (K) Competitors Safety, page 189.

The angle of the shoulder straps must not rise above the horizontal. Where an FHR is not used it is acceptable to rise up to 10° above the horizontal. It also illustrates the recommendation that the harness is mounted up to 20° below the horizontal when used with an FHR. However please note that in all cases it is permitted for the harness to be mounted up to a maximum of 45° below the horizontal. The diagram shows the angle being measured from the seat's harness slot, however it is the angle of the shoulder strap as it sits on the occupant's shoulder when seated that is important, as this may differ from the angle at which the shoulder strap sits at in an unoccupied seat.

Frontal Head Restraints in Cross Country

For the avoidance of doubt, there is currently no general requirement to use an FHR in Cross Country events, with one exception: Competitors in Sports Utility Task Vehicles (Sports UTVs), as defined in (P)64 are required to wear an FHR in accordance with regulation (P)25.1. The use of an FHR is of course recommended for competitors in other types of Cross Country vehicle.

Sprint & Hill Climb harnesses

There is a regulation change this year in Sprint and Hill Climb events, requiring a 'currently homologated FIA safety harness' for vehicles in the Hill Climb Super Sports, Sports Libre and Racing Cars categories.

Please remember that where regulations refer to a 'currently homologated harness' that means it must be in date – once the expiry date has passed the harness is no longer considered to be homologated.

This regulation does not affect the Road Going and Modified categories, where there is no requirement to use a homologated harness.

JSCC Scholarship winner Emily moves from grass to Tarmac

The Junior Saloon Car Championship has announced that the winner of its JSCC/Teenage Cancer Trust Scholarship is Emily Glanvill. Youngsters aged 14 to 17 competed for the opportunity to win a fully supported drive in the 2016 Junior Saloon Car Championship.

Glanvill, whose first race is at Oulton Park on 19 March, said: "I am over the moon, it has been a fantastic day and I can't wait to get out there and race." GoMotorsport RDO Andrew Bisping chatted to the young scholars about the MSA's Race 'n' Respect campaign, while British GT driver and 2015 Michelin Ginetta Supercup Champion Tom Oliphant offered tips on how to prepare for a career as a professional race driver. The JSCC will be raising funds and awareness for the Teenage Cancer Trust throughout the season and Glanvill will be an ambassador at events.

Regulations for consultation

To have your say on the latest proposed rule changes affecting UK motor sports, visit www.msauk.org/regulations

Email alerts feature for proposed rule changes

Members of the motor sports community can now sign up to receive email alerts when proposed new regulations are posted on the MSA website for consultation.

Except for clarification purposes or urgent safety matters, all proposed rule changes are published for a period of consultation to enable people to have their say. However a common complaint has been that as people generally do not check the MSA website daily for new consultations, these can be missed.

Therefore anyone can now enter their email address and tick their areas of interest, for example circuit racing, karting or rallying. They will then receive an automated email informing them whenever a relevant new consultation document is uploaded.

To view proposed changes and sign up for alerts, visit www.msauk.org/consultations.

Please be aware that the automated email might go into your spam folder, in which case you may need to add it to your 'safe senders' list for the future

REGULATION CHANGES FOR CONSULTATION Section B CURRENT REGULATION

Committee: Autotest Committee Date of meeting: 9 March 2016

Closing date for consultation: 13 May 2016

Email for comments: autotestconsultation@msauk.org Autotest

(B) Nomenclature and Definitions

AutoSOLO.

A type of Autotest subject to the same criteria as Autotests (see Section M).

Autotest.

A Competition in which marking during the event is based solely on a Competitor's performance in manoeuvring tests. These tests may be at one or more sites on private property.

Production Car Autotest.

An Autotest event restricted to strictly production cars as defined in the Specific Regulations, intended to encourage newcomers to the sport.

(M) Autotests Autotests

M4. Any 'garage' used in an Autotest must have a minimum length of 5m and a minimum width of 3m.

M4.1. When Competitors are required to perform a 180° turn in a box, the size of the box should be sufficient to contain a circle of 14m diameter.

PROPOSED REGULATION

AutoSOLO. A type of Autotest subject to the same criteria as Autotests (see Section M).

Autotest. A Competition in which marking during the event is based solely on a Competitor's performance in manoeuvring tests. These tests may be at one or more sites on private property.

Production Car Autotest. An Autotest event restricted to strictly production cars as defined in the Specific Regulations, intended to encourage newcomers to the sport.

Autotest. A competition for Cars in which marking during the event is based solely on a competitor's performance in manoeuvring tests, and defined as:-

- (a) Autotest. These tests may include spin or handbrake turns, stop astride lines, and some reversing, and may be at one or more sites. A passenger is NOT allowed. (see Section M);
- **(b) Production Car Autotest**. A competition for Production Cars capable of being taxed and MOT'd. These tests may include a limited number of spin or handbrake turns, stop astride lines, or reversing, and may be at one or more sites. A passenger MUST be carried in the front seat. (see Section M);
- **(c) AutoSOLO.** For Road Going Cars, with tests held on a sealed surface. These tests shall be all forward and non-stop, without requiring any spin or handbrake turns, and may be at one or more sites. A passenger MAY be carried in the front seat. (see Section M).

Autotests

- **M4.** Any 'garage' used in an Autotest must have a minimum length of 5m 6m and a minimum width of 3m 3.5m.
- **M4.1**. When Competitors are required to perform a 180° turn in a box, the size of the box should be sufficient to contain a circle of 14m 16m diameter.
- **M5.2**. All lines, or pairs of adjacent markers, forming part of any all-forward test must be a minimum of 3m and a maximum of 4m long or apart. See Appendix 1, Drawing number 5.
- **M6.5**. Each test must be run at least twice, and preferably more than twice.
- **M6.6.** Each Competitor's worst performance at each test will be discarded in arriving at total penalties for the event.
- M13.2. No Passenger is allowed to be carried in any timed test except in Production Car Autotests.
- a) No current Regulation
- b) No current Regulation
- c) No current Regulation
- d) No current Regulation

M14.3. If the Driver holds a valid, non-provisional RTA Licence, the Passenger must be 12 years or over.

Supplementary Regulations

M15. The Supplementary Regulations must specify:

- a) *Details of the tests or when these details will be notified to Competitors
- b) *The number of runs per Driver and how these count towards the results
- c) *The method of identifying cars
- d) *The method of timing and whether or not the timing apparatus is started by the car or by the starting signal
- e) *The starting signal.
- **M16.8**. Tyres from List 1b are not permitted.

M17. Miscellaneous

M17.1. Any entered vehicle must be currently registered and taxed as a private car, unless otherwise specified in the SRs. Whilst on the Public Highway, vehicles must comply with all Statutory Regulations as to Construction and Use.

No current Regulation

- **M18.2.1**. When an event is organised solely for open or sports cars, hoods need not be erected nor hard tops fitted, provided that all drivers hold a full RTA licence and all passengers are aged 16 or over.
- **M19.4**. All lines, or pairs of adjacent markers, forming part of any all-forward test must be a minimum of 3m and a maximum of 4m long or apart.
- **M30.2.** No Passenger is allowed to be carried in any timed test.

M32.

- h) Tyres from List 1b are not permitted.
- **M5.2**. All lines, or pairs of adjacent markers, forming part of any all-forward test must be a minimum of 3m 3.5m and a maximum of 4m 5m long or apart. See Appendix 1, Drawing number 5.
- M6.5. Each test must be run at least twice, and preferably more than twice. Delete.
- **M6.6**. Each Competitor's worst performance at each test will be discarded in arriving at total penalties for the event. Delete.
- M13.2. No Passenger is allowed to be carried in any timed test except in Production Car Autotests.
- a) Passengers are not allowed in Autotests.
- b) Passengers are not allowed in All Forward Autotests.
- c) A passenger must be carried in Production Car Autotests.
- d) A passenger may be carried in AutoSolos.
- **M14.3**. If the Driver holds a valid, non-provisional RTA Licence, the Passenger must be 12 years or over and be at least 135cm in height.

Supplementary Regulations

M15. The Supplementary Regulations must specify:

- a) *Details of the tests or when these details will be notified to Competitors
- b) *The number of runs per Driver and how these count towards the results
- c) *The method of identifying cars
- d) *The method of timing and whether or not the timing apparatus is started by the car or by the starting signal
- e) *The starting signal.
- f) * Whether carrying a passenger will be allowed or not, or will be compulsory.
- M16.8. Tyres from List 1b and 1c are not permitted.
- M17. Miscellaneous
- **M17.1**. Any entered vehicle must be a Car for vehicle tax purposes, and currently registered and taxed, unless otherwise specified in the SRs.

Any entered vehicle must be currently registered and taxed as a private car, unless otherwise specified in the SRs. Whilst on the Public Highway, vehicles must comply with all Statutory Regulations as to Construction and Use.

- M17.4. * Classes are free, but the class structure must be stated in the SRs.
- **M18.2.1**. When an event is organised solely for open or sports cars, hoods need not be erected nor hard tops fitted, provided that all drivers hold a full RTA licence and all passengers are aged 16 or over, and at least 135cm in height.
- **M19.4.** All lines, or pairs of adjacent markers, forming part of any all-forward test must be a minimum of 3m 3.5m and a maximum of 4m 5m long or apart.
- M30.2. No Passenger is allowed to be carried in any timed test. Deleted.

M32.

h) Tyres from List 1b and 1c are not permitted

Minimum Ages

AutoSOLOS

M29. Entries may be accepted from Drivers who are 16 and over without a full RTA Licence, provided the vehicle used is by definition a 'touring car'.

Minimum Ages

AutoSOLOS

M29. Entries may be accepted from Drivers who are 16 and over without a full RTA Licence, provided the vehicle used is by definition a 'touring car'.

If a passenger is carried, they must hold a valid full RTA licence.

M29.1. Entries may be accepted from Drivers who are aged 14 years and over, provided the vehicle used is by definition a "touring car". A passenger MUST be carried, and they MUST hold a valid full RTA licence and be experienced in AutoSOLOs or Autotests.

M29.2. *The Supplementary Regulations for an event will specify whether the driver can elect to carry a passenger or not.

M29.3. One Passenger may be carried in each competing car to assist in giving directions to the Driver. Once the event has started, the number of occupants of the car must not be varied.

M29.4. If carried, the Passenger must occupy the seat alongside the Driver and wear a properly fastened and approved seat belt at all times during the test.

M29.5. No other Passenger is allowed.

M29.6. If the driver holds a valid, full RTA licence, the passenger in a touring car, or a sports car with the hood erected or a hardtop fitted, must be aged 12 years or over and be at least 135cm in height. The passenger in a sports car without hood erected or hardtop fitted must be aged 16 years or over and be at least 135cm in height.

D.O.I. 1st January 2017

Reason:

The Autotest Committee has completed a thorough review of the regulations and the above changes represent the first phase comprising both new and clarifications of existing regulations that become clearer with the second phase, separately published which is a complete representation of the regulations in a clearer manner.

One day, in the queue at the company cafeteria, Joe says to Mike, "My elbow hurts like hell. I guess I'd better see a doctor." "Listen, you don't have to spend that kind of money," Mike replies. "There's a diagnostic computer down at Costco. Just give it a urine sample and the computer will tell you what's wrong and what to do about it. It takes ten seconds and costs ten dollars. A lot cheaper than a doctor."

So, Joe deposits a urine sample in a small jar and takes it to Costco.

He deposits ten dollars and the computer lights up and asks for the urine sample. He pours the sample into the slot and waits. Ten seconds later, the computer ejects a printout: "You have tennis elbow. Soak your arm in warm water and avoid heavy activity. It will improve in two weeks.

Thank you for shopping at Costco."

That evening, while thinking how amazing this new technology was, Joe began wondering if the computer could be fooled. He mixed some tap water, a stool sample from his dog, urine samples from his wife and daughter, and a sperm sample from himself for good measure.

Joe hurries back to Costco, eager to check the results. He deposits ten dollars, pours in his concoction, and awaits the results.

The computer prints the following:

- 1. Your tap water is too hard. Get a water softener. (Aisle 9)
- 2. Your dog has ringworm. Bathe him with anti-fungal shampoo. (Aisle 7)
- 3. Your daughter has a cocaine habit. Get her into rehab.
- 4. Your wife is pregnant. Twins. They aren't yours. Get a lawyer.
- 5. If you don't stop playing with yourself, your elbow will never get better.

Thank you for shopping at Costco!

Paul Commons Motorsport Photography

Paul Commons is a credited motorsport photographer covered by public liability insurance to the value of £5m.

His weapon of choice is a Canon 5d MKiii, backed up by a Canon 7d, and combined with a range of 'L Series' lenses.

Product

- JPEGS, prints, press releases and reports.
- Standard prints are available at very reasonable prices from his website.
- For a little extra he can arrange for professional prints to be delivered direct to the customer via the excellent Loxley Colour.

For pricing and any other enquiries please get in touch via email **paul.commons@yahoo.co.uk**

Or visit the website

http://paulcommonsmotorsport.com

More Confucius

Man who stands on toilet is high on pot.

Man who fights with wife all day get no piece at night.

It takes many nails to build a crib, but one screw to fill it.

Sebastien Ogier wins WRC Rally Mexico

Sebastien Ogier won both runs of the 2.30km super special stage at León's race circuit in his Volkswagen Polo R to lead Thierry Neuville by 1.7sec. The Belgian led initially after winning the 1.09km street stage in Guanajuato which opened this third round of the FIA World Rally Championship. Tens of thousands of fans packed the narrow streets of Guanajuato for a colourful and highly-charged start ceremony filled with music, dancing and fireworks.

Neuville topped the times in the short stage that followed, the Hyundai i20 pilot just a tenth of a second faster than Lorenzo Bertelli's Ford Fiesta RS. Ogier was third, a further 0.2sec behind with the top six covered by less than 1.5sec.

When the action switched to the circuit, Ogier showed a clean pair of heels to his rivals in both runs. Dani Sordo was second in the first pass, with Andreas Mikkelsen his closest rival in the following run.

Neuville was third in both tests to end the evening 1.6sec clear of Jari-Matti Latvala, who complained of understeering in his Polo R. Mikkelsen, Sordo and Hayden Paddon completed a top six covered by 4.6sec.

Jari-Matti Latvela, eighth in the start order, profited from roads swept clear of loose gravel by those ahead, to win the third stage on the Friday morning in his Volkswagen Polo R by a massive 22.1sec from Dani Sordo's Hyundai i20.

Andreas Mikkelsen was fourth, almost 40sec down on Latvala's pace. The Norwegian admitted to a couple of mistakes in his Polo R but was still nearly 10sec clear of Hayden Paddon's i20. Mads Østberg completed the top six, more than a minute slower than Latvala, but said his choice of hard tyres was 'a disaster'. Team-mate Eric Camilli lost more than five minutes after changing a rear left puncture. In worse trouble was Thierry Neuville (below) who spun into a bank over a crest and the impact broke his i20's suspension, sidelining him for the day.

After topping the times in the long El Chocolate stage in the mountains above Guanajuato, Latvela added a second win in the following Las Minas test before ending a successful morning with fourth fastest in the short León street stage. A lower start position on the slippery gravel tracks benefited Latvala, who enjoyed cleaner and faster conditions than his rivals ahead, but he was surprised to hold such a big lead over Volkswagen Polo R team-mate Sébastien Ogier, who opened the roads.

Dani Sordo retained third after two top three times in his Hyundai i20, 12.2sec further back. The Spaniard was 10.5sec ahead of Andreas Mikkelsen, who was fastest through the city street test in his Polo R. Mads Østberg relegated Hayden Paddon in their fight for fifth. Both regretted opting for hard compound Michelin rubber and Kiwi Paddon lost more time when he swiped a wall in Las Minas, damaging his i20's rear suspension. The gap between them was 7.4sec.

Paddon burned his hand making repairs and received treatment from team doctors on arrival at the León service park. Ott Tänak kept out of trouble in eighth in his Ford Fiesta RS, with Martin Prokop, Lorenzo Bertelli and WRC 2 leader Nicolas Fuchs completing the leader-board. Benito Guerra joined Thierry Neuville on the sidelines when the Mexican damaged his Ford Fiesta RS after a heavy landing over a crest in Las Minas

Starting the high-altitude gravel speed tests eighth in the order, Latvala benefited from roads swept clean of dirt by those ahead to win all four loose surface special stages and head Ogier by 32.1sec. The Frenchman endured the worst of the conditions by running first through the dusty mountain roads and was powerless to restrain Latvala. He regained a few tenths of a second on the three short spectator tests in León, but faces a tough task to preserve his unbeaten start to the WRC season.

Dani Sordo held third all day in a Hyundai i20 to end 1min 15.6sec off the lead. The Spaniard was unhappy with his car's handling and a sticking throttle ensured nervous moments as he fought to keep the i20 on the road. Norway's Andreas Mikkelsen topped the times in León's street stage, but an overshoot and handling problems upset his chances of closing on Sordo and they were split by 31.1sec.

WRC: Mexico Continued from Page 97

Hayden Paddon and Mads Østberg fought for fifth all day and were separated by 14.8sec at the close. Both regretted their choice of Michelin's hard compound tyres in the morning, Østberg labelling the decision as 'one of the biggest tyre mistakes I've done'. He was penalised 10sec for a jump start while Paddon damaged his i20's suspension after swiping a wall and burned his hand while making repairs. He also slid into a ditch after his car mysteriously filled with dust in the final mountain stage.

Ott Tänak was seventh in a Ford Fiesta RS despite a spin and what the Estonian believed to be a broken differential, while Martin Prokop, Lorenzo Bertelli and WRC 2 leader Teemu Suninen completed the leaderboard. Thierry Neuville retired in the opening stage when he spun into a bank and broke his car's suspension, while Eric Camilli dropped many minutes with a puncture and later lost first and second gears.

On the opening Stage on Saturday, Latvala had the benefit of cleaner road conditions due to a lower start position and he won the test by 14.1sec from Hayden Paddon. The Finn was 19.8sec faster than road opener Sébastien Ogier to increase his lead over the Frenchman to 51.9sec. Team-mate Ogier opted for Michelin's hard compound tyres to combat the slippery loose gravel and believed he did all he could in the worst of the conditions.

Paddon opted for a mix of hard compound rubber at the front and soft at the rear of his Hyundai i20 and, combined with ovenight set-up changes, it gave the Kiwi a more precise feeling. Team-mate Dani Sordo made similar changes but was less happy with the grip available. He was sixth fastest but retained his grip on third ahead of Andreas Mikkelsen. Mads Østberg reported a possible gearshift problem in his Ford Fiesta RS and slipped more than half a minute behind Paddon in sixth, while team-mate Eric Camilli retired after crashing shortly before the finish.

Having mastered the opening Ibarrilla test, Latvala was fastest through the long Otates by more than 18sec before ending a hugely satisfactory morning by edging out Andreas Mikkelsen over the famous El Brinco jump. Ogier was third and fifth through the two tests but resigned to his fate after cleaning the gravel as road opener.

Dani Sordo retained third in his Hyundai i20, 52.7sec behind Ogier, but despite top four times in both tests it wasn't plain-sailing for the Spaniard. A spin near the finish of Otates cost 10sec and a broken fan caused the engine to overheat and reduce the available power.

Andreas Mikkelsen closed the gap on Sordo to 14.9sec after clean runs but Hayden Paddon yielded fifth to Mads Østberg after breaking the left rear suspension arm in Otates. He was 1min 12.9sec behind Østberg's Ford Fiesta RS with Ott Tänak and Martin Prokop next up, the Czech driver complaining of handling issues. Lorenzo Bertelli and WRC 2 leader Teemu Suninen completed the leaderboard. Thierry Neuville was the second major casualty following Eric Camilli's earlier demise. He crashed heavily near the finish of Otates, both Neuville and co-driver Nicolas Gilsoul unhurt.

Many of the fast roads in the 80km Guanajuato in the mountains above León had already been driven earlier in the weekend. Sébastien Ogier celebrated finally being relieved of road sweeping duties by setting fastest time in his Volkswagen Polo R. The Frenchman completed the test in a little over 48 minutes and was 25.3sec quicker than team-mate and leader Jari-Matti Latvala. Latvala reported brake problems but the Finn emerged with a 1min 10.4sec lead over Ogier. The Volkswagen drivers were in a class of their own, third-placed Hayden Paddon more than a minute further back in his Hyundai i20. Mads Østberg, Dani Sordo and Ott Tänak completed the top six, all content to measure their pace with large time gaps separating them on the leaderboard. Sordo also reported brake issues while Østberg said his decision to mix soft and hard compound Michelin rubber benefited him in the technical twisty parts but was not so good in faster sections.

Latvala failed to score in the first two rounds of the FIA World Rally Championship but dominated the opening gravel event of the year in a Volkswagen Polo R to win by 1min 05.0sec. Team-mate Sébastien Ogier retained the championship lead by finishing second in the hot

and dusty mountains near León. Dani Sordo completed the podium on the four-day event in a Hyundai i20, a further 2min 32.9sec behind. Ogier also won the final live TV Power Stage to claim three bonus points. Latvala took two points for second while Hayden Paddon claimed the final point in third in an i20.

Mercedes' Nico Rosberg won a dramatic Australian Grand Prix, after a huge crash for McLaren's Fernando Alonso.

A bad start dropped Lewis Hamilton from pole to sixth but he fought to second. Rosberg took advantage when the race was stopped following Alonso's high-speed barrel-roll to switch strategy and overhaul early leader Ferrari's Sebastian Vettel.

Vettel's strategy gamble on super-soft tyres mid-race failed and he took third ahead of Red Bull's Daniel Ricciardo.

A thrill-a-minute race, with action throughout the field, provided the start to the season for which F1's bosses were hoping.

But its unpredictable nature meant it was impossible to form a definitive judgement on the exact relative competitiveness of the Mercedes and Ferrari teams who will dispute the season.

Alonso suffered a huge high-speed crash at Turn Three, but emerged unscathed

The race arguably turned as a result of the terrifying accident involving Alonso and Esteban Gutierrez of new team Haas on lap 17. Trying to pass the Mexican on the run down to Turn Three, Alonso's front right wheel tagged the right rear of the Haas and he was launched into a barrel roll, coming to rest upside down in the barriers. The two-time champion was clearly shaken but, although he limped away from his car, he was uninjured.

For the re-start, Ferrari chose to keep Vettel on the fast but fragile super-soft tyres he had fitted at his first pit stop, while Mercedes switched Rosberg from soft to medium tyres with the aim of going to the end without another stop. From that moment on, the race was Rosberg's barring problems. He merely had to hang on to Vettel and wait for the Ferrari to stop, which he did on lap 35.

Because of new restrictions on radio transmissions, Rosberg was unaware of potential problems with overheating brakes and excessive wear on his left rear tyre. But, while on the edge, both issues stayed under control until the end of the race.

Hamilton had been in imperious form through practice and qualifying. He was out of the reach of his rivals as he re-found the form that had won him his third world title in 2015, but which he lost in the final three races of last season when he stopped working as hard once the title was won. But the new rules restricting the use of driver aids at starts bit him when he made a poor getaway and was swamped by Rosberg and Vettel on the run to the first corner. Hamilton's life was made more difficult when Rosberg edged him out to the edge of the track and he lost three further places.

Hamilton soon passed Williams' Felipe Massa, but Toro Rosso's Max Verstappen was more difficult and Hamilton pleaded for a different strategy, Mercedes fitting medium tyres at his first pit stop on lap 16. Mercedes were switching him to a one-stop strategy rather than the more common two in an attempt to make up more places. He stayed on those tyres during the race stoppage and although he was seventh at the re-start, he moved up as drivers in front of him stopped.

Ferrari's Kimi Raikkonen retired on lap 24 after flames burst out of the air box above his head Hamilton appeared set for a comfortable cruise to second place only to make a mistake with six laps to go. That put Vettel, faster on fresher, softer tyres, on his tail but Hamilton was able to hold him off to the flag - a task eased when Vettel spun on to the grass at the penultimate corner with two laps to go. Finishing behind Ricciardo, Massa took fifth ahead of other Haas of Romain Grosjean - an impressive debut for the team. Britain's

Jolyon Palmer was running in the points mid-race on his debut but was passed by the Toro Rosso cars and ended up 11th, one place ahead of team-mate Kevin Magnussen. While Alonso had been running 10th before his crash, team-mate Jenson Button had a low-key race and took 14th.

INVITATION

THE MOTOR SPORTS ASSOCIATION (MSA)
IN CONJUNCTION WITH

THE ASSOCIATION OF NORTH EAST AND CUMBRIA CAR CLUBS (ANECCC)

AND SUPPORTED BY SACC

INVITES RALLY COMPETITORS, VOLUNTEERS, CLUB MEMBERS
AND ORGANISERS IN THE REGION TO:

RALLYFUTURE FORUM – NORTH EAST AND CUMBRIA ON 28 APRIL 2016, AT 7PM FOR A 7.30PM START AT THE SHEPHERDS INN. CARLISLE

TO DISCUSS STAGE RALLY SAFETY AND THE FUTURE OF THE SPORT IN THE UK. WITH GUESTS INCLUDING:

MALCOLM WILSON OBE

DAVID BOGIE

NICKY MOFFITT, SAFETY DELEGATE
SUE SANDERS, SAFETY DELEGATE
AND MSA DIRECTORS TBC

ALL ARE WELCOME. PLEASE EMAIL RSANDHAM7@GMAIL.COM
TO REGISTER YOUR INTEREST IN ATTENDING.

MSVR BOLTON MIDNIGHT SNETTERTON STAGE RALLY

SNETTERTON

SUNDAY 15 MAY 2016

Stage Rallying returns to Snetterton for the final round of the 2015-16 Motorsport News Circuit Rally Championship in association with MSVR.

The rally will encompass miles of bespoke rally stages comprising sections of the circuit's multiple layouts in addition to access roads, creating a unique spectacle, unlike anything else that will be seen at the Norfolk circuit this year.

Cars in action will range from modern day World Rally Championship specification beasts such as the Subaru Impreza, to retro favourites such as the Ford Escort MkII. Expect plenty of drama on the stages with the championship up for grabs.

Raceday Admission Gate Price: £15 BOOK NOW AND SAVE £5.00 *

www.snetterton.co.uk/

David Dudley Motor Sport Photography

Email: diddudley2003@yahoo.com

A5 SPIRAL BOUND SPEED TABLES

These are very manageable and useful in the smaller cockpit!! They cover the 20 - 60mph range.

There are only a small number left from the most recent print run and the original price has been held for the 4th successive year at £12 inc P & P please send cheque to

P. Mellor, 21, Warren Croft, HANDSACRE, Rugeley, Staffs. WS15 4TB Telephone: 01543 492722

Warrington

& District Motor Club

JRT ENVILLE STAGES

Sunday 3rd July

TY CROES
Anglesey Circuit

MARSHALS NEEDED

Chief Marshal

Tony Jones

Email tij909@gmail.com

Tel: 07770-210881

6pm-8pm
Text anytime

ALTRATECH 061 ROAD RALLY

21/22 May

The event is open to all members of the organising Club and members of the individual clubs within the ANWCC, ANCC, AWMMC & EMAMC

The event is a qualifying round of the following championships:

- Association of North Western Car Clubs Road Rally Championship
- Association of West Midlands Motor Clubs Road Rally Championship
- AB Motorsport East Midlands Association of Motor Clubs Road Rally Championship
- SD34 MSG Road Rally Championship HRCR Premier Rally Championship

Route instructions shall be issued at the first control, and several points along the route.

Petrol will be available near the start, after approximately 70 miles and after the event, in Buxton and Chapel-en-le-Frith

The finish will be at Fallow Deer, Chapel-en-le-Frith (GR 110/062 815, Foresters Way, Chapel-en-le-Frith, SK23 0RB)

Total mileage will be approximately 113 (approx. 9.5miles on un-surfaced roads). The organisers will provide all the necessary maps within the entry fee, but, for those who are interested the route traverses maps 110,118 and 119. The map book will be issued at the start, and along the route.

Entries for the event open on publication of the Regulations and close finally on 13th May 2016.

The entry fee is £80.00 (which includes maps and two breakfasts at the finish)

MARSHALS

Marshals are an essential component of the event With no marshals we have no rally

We continue to be reluctant to go the route of requiring competitors to sign on marshals before they can compete and continue to trust the competitors to do the right thing.

If you are competing, please make every effort to ensure a friend/colleague volunteers.

No experience is required, just interest and enthusiasm. Marshals will receive excellent goody bags, and spectator information (which will not be otherwise available), and for those marshalling crews who cover later controls there will be a free breakfast at the finish.

Contact Ken Wilkinson 0161 432 3490 / 07771 742 692 staffing@061roadrally.co.uk

29TH / 30TH APRIL & 1ST MAY MARSHALS NEEDED

The Pirelli Carlisle Rally is the third rounds of both the British Rally Championship and the British Historic Rally Championship. This gives marshals a rare opportunity to see competitors in both championships on the same stage, the same day.

Saturday there is Four Kielder Stages (2 of which are 15+miles)

Sunday there is Three different Kielder Stages (the final one over 16mile).

- (British Rally Championship & Clubmen only on Sunday)
- Sunday stages will have a lunch time finish so no late Sunday night travelling home.

With offering single pass over the stages to the competitors it means we need marshals to cover more miles of forest than we have for a long time. We really need your help.

We would like to hear from marshals of all abilities to help us meet the requirements and exceed the minimum numbers and make this event run to the highest standard.

A marshal 'First Aid Night' is also available on the 7th April Nr Carlisle.

MSA Marshal Registration forms & advice also available.

Pirelli Rally Goodie bag as a thankyou.

Visit

www.pirellicarlislerally.co.uk

for more information
You can also register as a marshal for
the event on there.

Or for more infomation contact

Barry Lindsay
(Deputy Chief Marshal)

barry.lindsay@tiscali.co.uk 07745450714

manx auto sport

6th / 7th May

The Manx Auto Sport organised Manx National Rally will take place on Friday 6th & Saturday 7th May 2016.

This year's event will be spread over two compact days. Friday will see scrutineering during the day and crews will also have the opportunity to use the shakedown stage in the afternoon. The first stage will start just after 18.45 with a further 4 stages being run with the last 2 being run in darkness. Saturday will see the first cars leave Douglas just after 9 am with a further 7 stages giving a total stage mileage of 115 (approx).

The Isle of Man has been a centre point for Rallying for many years and has gone on to produce some worthy drivers. The great and the good in our sport have travelled to tackle the extremely fast and, sometimes, bumpy roads.

For more information on all travel packages and accommodation with options please contact Sally, Natalie or Courtney at 01624 664460 or email info@iomevents.com.

Highlights

- Recce from Wednesday 4th May
 (also available the previous weekend)
- Thursday and Friday scrutineering
- Shakedown stage available on the Friday
- Central Service TT Grandstand
- Easy recognisance 14 stages 7 stages ran twice including Ramsey Spectator stage on Friday evening
- Classic stages including Tholt y Will, Brandywell, The Baldwins, Staarvy to name but a few
- 5 Friday evening / night stages
- 7 Stages on Saturday
- Approx 115 special stage miles and 90 road miles
- Prize presentation from 9pm on the Saturday

Regs available at www.manxautosport.org

The Cetus Stages

The Three Sisters Race Circuit, Ashton In Makerfield, Wigan.

Sunday 8th May 2016.

Welcome to the fifth running of The Cetus Stages, courtesy of our sponsor Mike English of Cetus Computer Solutions Ltd. many thanks to Mike for sponsoring the rally.

This is the second round of The 6R4.com Three Sisters Rally Challenge 2016, our sponsor for the challenge is Ian Rowlance of 6R4.com.

There is £550.00 worth of cash prizes to be won in this free to enter Challenge, download the Regulations from our motor club web site. The rally will be our thirty-first stage rally that we have organised at the Three Sisters Circuit, so you should expect good stages and fast turnarounds as per usual, we will be running consecutive stages again on the Cetus Stages.

The rally is a round of six Regional Championships, be sure to get your entry in early to avoid any disappointment. The organising team wish all competitors a good day's motor sport.

N.B. All Documentation for The Cetus Stages Rally will be on the Motor Club's web site, i.e. Nothing will be sent by post.

- · Regulations,
- Entries received so far,
- Final Instructions,
- Seeded Entry list and Results all at:

www.wiganmotorclub.org.uk

Stockport 061MC JC Motor Services smc stages 17th April

Entries are now open for the JC Motor Services SMC Stages 2016, to be held at Anglesey Circuit on 17th April.

The event is a round of:

ANWCC Stage Rally Championship ANWCC Anglesey Rally Challenge ANWCC Ladies Rally Championship ANCC Stage Rally Championship SD34 Stage Rally Championship

Stockport 061 held many successful rallies at Ty Croes as it was then known in the 90s, in fact one of the first clubs to run there. They were then the first event to run at Caernarfon Airport before moving to Weeton Army Camp.

www.smcstages.co.uk

If you're not able to enter this year,
I'm sure our **Chief Marshal Ken Wilkinson**would love to hear from you -

marshals@smcstages.co.uk

Clitheroe & DMC Primrose Trophy 23/24th April 165 miles

Of the North Wests finest roads Maps 102, 103, 97 & 98

A qualifying round of :

- · HRCR Premier Rally Championship
- SD34MSG Road Rally Championship
- ANWCC Road Rally Championship
- ANCC Road Rally Championship
- ANEMC Road Rally Championship
- SD34MSG Inter-Club League

Regs & On Line Entry Available at www.cdmconline.com

Marshals Wanted

Please Contact Steve Lewis

Email:

slewisbb1@virginmedia.com 07743-758036

To book your control

Airedale & Pennine Motor Car Club Ltd THE YORKSHIRE DALES CLASSIC TRIAL

Round 9 of the 2016 ACTC Trials Championship

Classic Reliability Trial in the Yorkshire Dales for Cars and Motor Cycles

Sunday, 8th May 2016

(Top) – Nick Farmer Car Winner (Bottom Left) – Al Lidgate Combination Winner (Bottom Right) – Gary Gowan Motorcycle Winner Photography by Dave Cook

www.apmmc.co.uk

MARSHALS WANTED

SD34 Marshalling points available

Chief Marshal, Dave Toft and every section will be staffed by an experienced person. If you would like to see a different form of motorsport contact Dave on **01274 487667** and he will find you and your mates a good spot to see what goes on. The course is over sixty miles around and the first competitor starts at 8.30am. The competitors will take two or three hours to pass through each section (stage). Early sections will be completed in time for some marshals to move on a few miles to cover a later section, so seeing everyone twice. Good food and proper toilets are available at the start, lunch halt and finish and several garages will be staying open for the sale of petrol so that bikes with small tanks can fill up as required. I understand that there may be a pub or two in the area but I am sure that clean living SD34 enthusiasts will not want to be associated with such establishments.

Warrington & DMC

JRT Enville Stages Rally Sunday 3rd July

Caernavorshire and Anglesey Motor Club Tour of Anglesey Road Rally Apr 30 / May1

To celebrate the 80th anniversary of the Caernavorshire and Anglesey Motor Club Limited we are delighted to announce the revival of the Tour of Anglesey Road Rally on map 114.

Starting at 17:00 Saturday from the Anglesey Showground for a loop of targa type special tests at various venues followed by a compact Plot and Bash style standard section night rally starting at 23:30 and all finished by 03:30 at Cartio Mon

Regs and entries

www.camconline.co.uk

Maximum 60 entries, £120 entry fee

Chateau Impney Speed Hillclimb 9/10th July 2016

The 2016 Chateau Impney Hillclimb dates have been announced 9/10July 2016

A 25% reduction on ticket prices is available. There are pictures of every car in last year's event and lots of interesting information so check their website.

The 2016 event promises to be even better, drivers are clambering to be invited so the best, most iconic cars of the periods up to the 1960s will be fighting it out again for class and overall honours.

If you go to "2015 event " – "Gallery" you can see each car in action.

Full results including practice times for each car can be downloaded too.

Visit www.chateauimpneyhillclimb.com

Lancashire Automobile Club Ltd Classic Tour dates 2016

WE WOULD LIKE TO INVITE YOU TO TAKE PART IN OUR ROAD EVENTS

24TH APRIL
ST GEORGES DAY CLASSIC TOUR
START/FINISH BLACKBURN

21ST MAY
FELLSMAN RALLY

(ONE TO TEST THE NAVIGATORS!)

12TH JUNE
MANCHESTER TO BLACKPOOL
CLASSIC CAR RUN

9TH JULY COAST TO COAST CLASSIC CAR RUN

START MORECAMBE - BROTTON

23/25TH SEPTEMBER HIGHLAND 3 DAY

A CLASSIC MARATHON ROUND SCOTLAND

CONTACT CHRIS LEE CHRISLEE1275@AOL.COM

All the latest
British Rally Photographs
WWW.pro-rally.co.uk

Phil James PRO-RALLY PHOTOGRAPHY

TEL: 01772 69-00-34 MOB: 07771 76-86-57 EMAIL: phil@pro-rally.co.uk

29th May www.pendlepowerfest.com

COLLEGE

Duncan Littler

2 Pendref, Dwyran, Anglesey, Gwynedd. LL61 6YL Tel:01248 430015, Mob:07740 179619 e-mail: dunclitz@hotmail.com

ADGESPEED Telephone Unit - 0161

Unit 14, Thames Trading Centre, Woodrow Way, Irlam, Manchester, M44 6BP

Unit - 0161 777 9949 Mobile - 07960 964069 Fax - 0161 777 9948 E-Mail sales@adgespeed.co.uk

Matlock Motor Club's Rally of Derbyshire 9/10th April

A warm welcome to Matlock Motor Club's 42nd Rally of Derbyshire.

A round of these Championships

- HRCR Premier,
- ANEMCC,
- AWMMC,
- EMAMC,
- SD34MSG,
- ANWCC.

Once again we receive the enthusiastic support of Steve Perez and his company Global Brands Ltd. We look forward to meeting all our "regulars" again this year and we especially welcome any newcomers to this longestablished Derbyshire classic.

This is always a popular event and we will offer a very similar format to previous years - a competitive route with several sections timed to the second, straightforward navigation and the usual smattering of "whites", including a double dip at the Walton Lodge special test.

Following comments received last year, this year's route will a bit shorter at around 135 miles, a lot smoother (we were caught out by the dry weather last year) with approximately 10 miles of whites (nearly half of which will be in the special tests!) and all competitive sections should be on the map before you start them.

We have included some of the best roads in Derbyshire (and a few in Staffordshire) in a compact route with straightforward navigation (just map references and tulips) complying with the EMAMC rules.

As always we need plenty of marshals, so please encourage your family and friends to turn out – in return they will get drinks and snacks, plus a free breakfast if they marshal in the second half.

We are again raising funds for the Derbyshire, Leicestershire and Rutland Air Ambulance. Please try to make a contribution to this very worthy cause - you never know when any of us may need them! Either include a donation with your entry or use the collection box on the night of the rally.

Good luck and have fun! Regs available now at www.matlockmotorclub.co.uk/

West Cumbria MSC P & R Benn **Greystoke Stages** 10th July 2016,

We thought it was time for some news about this year's Greystoke Stages to enable you to put dates in your diary and starting planning for another super days rallying in the Cumbrian forest.

As most of you may already know this year's rally is on Sunday 10th July but the first key date for competitors is Monday 16th May which is the date the event regs will go live on the rally website (http://

www.greystokestages.co.uk) and entries for the 2016 P & R Benn Greystoke Stages Rally will open. The closing date for entries will be the 1st July but if last year is anything to go by the entry list will be full by the 18th May! Our advice to all prospective competitors is don't delay, when entries open get yours in quickly to avoid being disappointed.

As always we will need to a great team of marshals so if you're not coming to compete think about giving a day up to come and marshal and register your interest, again via the website, on the Marshals page. This will ensure you get regular updates through our Marshal's Newsletter leading up to the day.

For anyone looking for accommodation in the area for the rally Premier Inn have just opened a brand new place in the centre of Penrith which is about 6 miles from the forest. Of course other accommodation providers are available in the area!

Oh almost forgot, we are also going to have the Special Stage Extra team filming again so don't forget to tell your sponsors they could be on the telly!

Regs available: 16th May 2016 www.greystokestages.co.uk

Harlech and District Motor Club Harlech Stages

1st May

The Rally is to be run on May 1st 2016 and will be a round of ANWCC and the WAMC.

Regs and entry forms are on the club website. We are looking for a vast number of marshals, radio cars and help if anybody is interested please contact

If anybody wants to sponsor a stage or place an advert in the program for a very competitive low price please

www.harlechdmc.co.uk contact us.

www.motorsportmugs.co.uk

Motorsport Mugs produces motorsport inspired photo printed mugs,including our 'pacenote' mugs a must for any armchair rally fan.

Mugs are 11oz size and dishwasher safe.

We have some great prices on bulk buys of our custom mugs ideal for Marshals, Event giveaways, Rally teams, Motorclubs, Awards and Businesses. Full colour with no set up fees. We can produce 1 offs or 1000s. Email Paul: paul_79_95@hotmail.co.uk

We also do Clocks & Mouse mats Email Paul for a Quote paul_79_95@hotmail.co.uk

HECK SAUSAGES ANCC

Stage Rally Championship 2016

ANCC Tarmacadam Challenge ANCC Forest Challenge ANCC Multi-Use Challenge

Promoted by the Association of Northern Car Clubs

Overall Championship
Best 8 Scores from any of
the 21 rounds to count

Three Separate Challenges
Tarmacadam, Forest & Multi-Use
Best 5 Score to Count

Class Based Scoring System

New for 2016

- · Rookie of the Year
- Ladies Cup

www.ancc.co.uk Legendfires

Tanfiel of Engineering to

Quality Style Choice

Tutin Road, Leeming Bar, Northallerton DL7 9UJ

Telephone/Fax: 01677 423370

MOT & VEHICLE SERVICES

services@chonkamot.co.uk

01765 640275

RAC Rally of the Tests 2016 3rd - 6th November

We are delighted to announce the return of an icon - an event that shaped the future of rallying in the UK, it was this event that brought rallying to the public and captured their spirit and imagination - The RAC Rally of the Tests. November 2016 will see this event return to the historic regularity rallying calendar, it will retain its traditional and authentic format.

From its inception in 1932, the RAC Rally has been at the pinnacle and forefront of motor sport worldwide, it has attracted many of the leading lights to compete in what has always been regarded as one of the toughest and challenging events ever. That first year saw no less than 341 competitors leave the start from nine different towns and converge on the seaside town of Torquay. Each different starting point comprised a route of around 1000 miles with four check points along the way. There was no official winner but the 'competitor with fewest penalties' went to Colonel A H Loughborough in his Lanchester.

After the war, the RAC Rally was renamed 'The RAC Rally of the Tests' and resumed with a much more demanding format with more emphasis on the driving tests and navigational challenges that are such an important part of the Rally of the Tests we know today. Bournemouth was its finishing point in 1951. Best performance went to lan and Pat Appleyard who would go on to be an inspiration to other competitors during the fifties and into the sixties. The event proved so popular that only the Suez Canal Crisis in 1957 and the outbreak of foot and mouth disease in 1967 could prevent it running annually - the RAC Rally was here to stay.

It was a golden era for rallying, entries would often soar above 200 with many of the 'Works' teams fielding entries – the interest in the competitors and cars was huge and gave rise to many household names. The fifties saw a shift from the touring style of event of the thirties into one that challenged both driver and navigator alike with driving tests and legs during both the day and night time. 1960 was the final running of 'the RAC Rally of the Tests' after the organisers had negotiated the use of a three-mile section of forest road in Argyll, Scotland that proved so popular that the following year the forests of the UK were opened up to the event.

In 1961 the RAC Rally of the Forests was born, it was to be a ground breaking move that cemented the future of stage rallying in the UK and was won by Erik Carlsson who was navigated by HERO founder John Brown in a Saab 96

HERO Events are delighted to announce that with the support of the Royal Automobile Club and RAC Motoring Services we will continue to grow the event in its current and authentic format. We invite you to take part in this historic occasion, we are sure it will capture the imagination and affection of the public as they witness these magnificent vehicles and crews battling for supremacy once again.

www.heroevents.eu

Kirkby Lonsdale Motor Club Ltd

Saturday 8th October 2016
In association with motorsportmugs.co.uk

Round 12 of the 2016 HRCR HAGERTY Insurance Clubmans Road Rally Championship

- Event start and finish near junction 36 of the M6.
- Late morning scrutineering.
- Early afternoon start, with a packed leg of private land tests and a couple of regularities to get the navigators warmed up.
- •: Pre-plot evening section of regularity sections on OS sheet 96.
- All cars finished by 10pm for an evening meal and awards.

This event is an ideal warm up for car and crew for Rally of The Tests or LeJog

Route designed by Kevin Savage and Martyn Taylor who both have their roots in night rallying. We aim to get back to basics; no tricks, minimal speed changes and the majority of the route preplot, designed to test the driver's skills behind the wheel and the navigator's ability to read a map.

For enquiries or to register for regulations please emailm.rtaylor@talk21.com

Acknowledgements

Thanks to all contributors - and a big thanks to the **Championship Compilers**

Steve Butler Road Rally
Chris Woodcock Stage Rally
Les Fragle League

Alan Shaw Marshals & U18
Steve Price Sprint & Hillclimb

Les Fragle Individual

Tracy Smith None Race / None Rally (not an easy job keeping track of all those events and competitors from so many different clubs)

A Special mention of gratitude to ALL THE PEOPLE WHO DO SEND IN REPORTS, Jokes, Photographs, Information, reports etc

Steve Entwistle, Terry Martin, Steve Hudson. Rod Brereton. Dave Orrick. **Tim Whiting** Alan Bibby Chris Ellison Paul Buckel, Jem Dale, Steve Butler, Alan Barnes, Heidi Woodcock, Matt Kiziuk, Paula Swinscoe **Andrew Davies** Antony & Georgia Shiels **Brynmor Pierce,** Geoff Bengough **Richard Barnard** Malc Graham **George Jennings Dave Cook Keith Thomas Tony Lynch Tony King** Tony Vart

Jack Darbyshire Ian Mitchell **Gavin Frew** Henry Richardson **Dan Hurst** Jack Hartley **Tommi Meadows Tony North Bob Hargreaves**

Stephen Berresford Paul Edwards (RallyRev) Songasport Ed Bookless Mark & Dale Carter Matt Broadbent Sam Spencer Stuart Taylor Niall Frost Sam Collis John Harden (LiMC) Ken Quinne **Dave Graves** Paul Slingsby Henry Richardson **Matt Broadbent** Rob Lloyd **Gary Ross Neil Johnson** Jordan Joines

Steve & Hazel Johnson - Go Motorsport
Allen Durham of Pro-Tec James Redman
Dave Williams & Rachel Bourne (NW Racers)
Bill Wilmer & The Gemini Communications Team
Keith Lamb (Gemini 9) Ian Davies (Gemini 23)
Peter Langtree(Gemini 48) Tony Jones (Gemini 58)
Phil James of Pro-Rally, Sue Carter of Carter Sport,
Adrian Spencer (Adgespeed)

Lucy Owen-Moczadlo (Jucy Photography)

Andrew Shepherd www.rally-images.co.uk

Paul Gilligan 'Inside the Industry'

Paul Commons : Paul Commons Motor Sport Duncan Littler Speed Sports Photography Arron + Stuart + Lynn Newby of TEGSport,

and last but not least, Chairman / Secretary/ League Compiler / Individual Championship Compiler (& my complaints manager) Les Fragle

> & if I have left you out, Sorry and PLEASE tell me

SD34MSG

Wednesday 18th May

8-00pm,

Hartwood Hall Hotel, Chorley. PR6 7AX Just off M61 at J8 : 109 / 583 181

ANCC

Monday 11th April

Cleckheaton Sports Club, BB19 3UD

Just off Chain Bar Roundabout Junc 26 of the M62

www.ancc.co.uk

Monday May 9th

8.00pm

Tofts Cricket Club, Booths Hall, Chelford Rd., Knutsford, Cheshire, WA16 8OP

www.anwcc.org

ANECCC

AGM

Thursday 21st April

8.00pm

The Dr.Syntax Inn, New Ridley, near Stocksfield, Northumberland,

www.aneccc.org.uk

The intention is to publish this EMag on the last day of each month. It will be emailed to SD34MSG Delegates for them to forward to their Club Members as they wish.

Deadline for copy for the May edition is Thursday the 28th April which is due out on Saturday the 30th of April

PLEASE Email Reports etc. to Maurice Ellison at :

sd34news@gmail.com

NB: The Editorial team reserves the right to do their job as Editors and may amend articles and reports as they see fit