
February 2016 Issue 65
Classic and Competition Car

Autosport International
Live Action Arena.

British Motor Museum

The Collections centre Performance Car ShowVintage StonyHRCR Open DayDave Wilcox Memorial Trial 2015

February 2016 Page 2

To Subscribe for free and be notified when the
next issue is published please click here. To
check out our web site with additional photos
please click here

Front Cover. Mercedes Hot Rod racing in the Live Action Arena at Autosport International © Syd Wall
2016

Check out our new updated WEB site at
www.classicandcompetitioncar.com regularly for
additional photo galleries, wall papers and other
additional content and join our Facebook Group
Classic and Competition Car.

All content is copyright classicandcompetitioncar.com unless
otherwise stated. All photographs are copyright and cannot be
used for commercial purposes unless by prior approval of the
original copyright holder. We try to ensure accurate and truthful
reporting but if you spot an error, please contact us and will we
verify and correct accordingly. We do not organise any events
which are mentioned and we are not responsible if the event does
not take place or is cancelled. Please contact the event organiser
before making a long trip.

Classic and Competition Car is published by
simonwrightphotos.com High View Drive,
Kingswinford, West Midlands DY6 8HT
E-mail simonwright57@hotmail.com
Tel 07905 435973

Contents

Page 3 News.

Page 10 Archive Photo of the Month.

Page 11 Vintage Stony New Years Day.

Page 18 Brough Superior.

Page 19 HRCR Open Day, Gaydon.

Page 24 Dave Wilcox Memorial Trial 2015.

Page 30 Autosport International - The racing Car Show.

Page 42 Oval Racing & Festival Hall.

Page 44 Live Action Arena.

Page 48 The Performance car Show.

Page 54 Coys Auction, Autosport International.

Page 58 British Motor Museum Collections Centre.

Simon Wright - Editor.
Simon has been photographing and
reporting on motor races for many
years. Served an engineering
apprenticeship many years ago. Big
fan of the Porsche 917.

Pete Austin.
Pete is the man for Historic racing,
with an extensive archive of black
and white images covering the last
few decades of motorsport in Britain.
Very keen on BRM.

Mick Herring.
Mick's first love is GT
racing, including Historic,
especially the Lola T70.
Has an extensive
knowledge of all things
GT.

Janet Wright.
Janet has been taking
photographs for many
years, and is also very
skilled in video. She
likes Aston Martins.

Lucy Owen-Moczadlo.
Lucy runs Jucy Rally Photography
and joins us to expand our rally
coverage. She loves anything to do
with Subarus and even tries her hand
at a bit of autotesting.

Syd Wall.
Syd runs Rally
Photography and covers
Rallying, Drag Racing
and all things American.

David Goose
David runs Motorsport-Imagery web
site with Stuart and covers GT,
Touring Cars and the odd Rally and
Classic car event.

Stuart Yates
Stuart runs motorsport-
imagery web site with
David. Covers GT,
Touring Cars and
Classic car events.

As well as this magazine, you
can follow us on Twitter
@classcompcar and join our
Facebook Group
Classic and Competition Car.

February 2016 Page 3

Editorial.
Well the first of this years big
shows is over and the Autosport
International proved to be
another sell out success at the
NEC, near Birmingham. The
show was the usual mix of
action, fantastic car displays,
new team announcements and
glamour. The current F1 grid
was lacking some cars, but the
Williams display from their
heritage collection was fantastic
and next to them were Classic
Team Lotus who had the Lotus
56 Gas Turbine GP car on
display along with a Lotus 49 in
Gold Leaf team Lotus colours
and a JPS Lotus 91. Add the
JPS Lotus 72 and the Surtees
TS9B that James Hunt raced
once on the Silverstone Classic
display and the Marlboro
McLaren M26 on the HSCC
stand and you had quite a cross
section of modern British
Formula 1 history all in one
place.

Newey moves to F3 in 2016
Harrison Newey, son of Formula 1 design maestro
Adrian Newey has confirmed his step up from the
BRDC F4 series to the FIA European Formula 3 series in 2016 with Van
Amersfoort Racing.
Harrison was 2nd in last years F4 series behind champion Will Palmer,
claiming two wins and 12 podium finishes in his first season of single
seater racing.
He is joining Callum Llott and Pedro Piquet at the Van Amersfoort team
for the 2016 season. He already has experience with the team after
competing with them in Germany last year in the ADAC F4 series and
having already done a Formula 3 test with them. Harrison is highly
motivated to race in one of the Worlds most competitive single seater
series and he is looking forward to learning new skills and experience with
both a new car and new circuits to challenge him.

The team are delighted to welcome him, as they have already experienced his strong work ethic,
which he demonstrated last season. To succeed in Formula 3 requires hard work and determination
and Harrison has already displayed these attributes to his new team.

News
© Simon Wright

© Simon Wright

Bas Leinders joins McLaren GT.
Ahead of a busy 2016 season, McLaren GT has appointed Belgian
former racing driver Bas Leinders as its Sporting Manager. With
confirmation of several new McLaren GT Customer teams for the
2016 season, which will strengthen the GT3 grids around the
World, Leinders brings with him valuable experience to the teams
on the pitwall. He will work with customer teams to further optimise
the potential of the McLaren 650S GT3.
The 40 year old has enjoyed a successful GT and single seater
career, which included winning the German F3 series in 1998
before joining the McLaren Junior team alongside Nick Heiffeld,
where he had a role of Formula 1 test and reserve driver. His move
to GT racing saw back to back championships in the FIA GT G2
Championship between 2006 and 2008. He has also enjoyed
success from the pitwall in the competitive Blancpain Endurance
series which included a victory in the 24 Hours of Spa in 2015.

February 2016 Page 4

Race Retro celebrates the life of Henri Toivonen.
Finnish rally driver Henri Toivonen will be remembered at this years
Race Retro, which will be held at Stoneleigh Park, Warwickshire from
Friday 26th to Sunday 28th February 2016. Henri Toivonen lost his life
along with co-driver Sergio Cresto in a Lancia Delta S4 on the 2nd

May 1986.
There will be a display of ex-Toivonen cars which will include the 1979 Ford Escort RS1800
(Mk2) which Toivonen drove in the Lombard RAC Rally before retiring with clutch problems
on stage 30. There will be a Talbot Sunbeam which Toivonen took to victory in the 1980
Lombard RAC Rally and a Rothmans Opel Ascona he campaigned during the 1982-83
seasons.
Son of 1968 European Rally Champion Paul Toivonen, Henri started racing in Karts and
then switched to circuit racing before switching to Rallying. In 1975 he made his World Rally
Championship debut as a privateer in the Rally of 1000 lakes, two days after his 19th
birthday, driving a Simca Rallye 2. He retired with a broken sump. Two years later he came
5th overall in the same event at the wheel of a Chrysler Avenger. In 1978 he drove for
Citroen in two WRC events driving a Citroen CX 2400. After some strong performances in

1979 driving the
PCA Motorsports
Ford Escort RS1800
with Phil Boland, he
was signed up by
the Talbot works
team and paired
with Paul White and
they won the 1980
Lombard RAC Rally
in a Talbot
Sunbeam.
For more
information, ticket
prices and booking
details see
www.raceretro.com

Praga R1
Czechoslovakia’s first GT racing car in
modern times, The Praga R1 was
seen at the recent Autosport
International, the Racing Car Show.
The first car was built in 2012 and
started racing in 2013 in the Supercar
Challenge Superlights in a separate
sub class just for the Praga R1. The
first race was at the Slovakia Ring and
due to a problem with wheel delivery
from Spain, only 3 of the cars took the
start. Local driver Stefan Rosina won
the first race in the Praga. In 2014 the
Praga took part again in the Supercar
Challenge series at at the Menzo 24
hours at Zolder, it was classified 3rd in
class with drivers Ronald van Loon,
Nol Kohler, Barry van Elk and Carlo
Kuijer. The car is powered by a 1998cc
Renault F4R 832 engine.

February 2016 Page 5

The New British Motor Museum re-opens to the
public on Saturday 13th February following a £1.1
million refurbishment to the former Heritage Motor
Centre at Gaydon.
The new museum will be visually more exciting with
am immersive display of the British motoring history.
Also opening on the 13th February is the new

Collections Centre, allowing the public access to an extra 250 cars from
the reserve collection of the British Motor Industry Heritage Trust and the
Jaguar Heritage Trust. See our preview of the new Collections centre on
page 58 of this issue.
The museum will be officially
opened by Managing Director,
Julie Tew at 10am on the 13th
February 2016 with a live
broadcast from Touch FM,
and visitors are encouraged to
come along early to join in the
celebrations. The museum re-
opens in time for school half term and has a packed programme of family
events and tours which kick off with “Build a British Car Week” from the
13th to the 21st February. Children can test their knowledge with the
‘Family Story’ trail and can join one of the free workshops in the Lego
Education Innovation Studio where they can build British cars from Lego
bricks. The Children’s workshops are as follows: How Cool is your
British car 13th - 14th Build a car in the studio and see where it is placed
on the cool wall. Technic Workshops 15th - 18th design, build and test
their own cars using Lego technics and become an engineering apprentice
for the day. Build a balloon powered car 19th see how far their Lego
brick sports car can travel. Build a rubber band powered car 20th Power
the Lego brick car with a rubber band and beat the current British Motor
Museum record. The final workshop is on the 21st February and is the 25
Brick challenge where children attempt to build a car with just 25 Lego
bricks and four wheels. All workshops run from 10 am to 3pm. Tours of
both the museum and the Collections Centre will be available daily and
can be booked at no extra cost. The family workshops are also free of
charge. Normal Museum entry fees apply: Adults £14, Children £9 (5-16
years), under 5’s free. Concessions £12 and a family ticket £39 (2 adults
and upto 3 children) See www.britishmotormuseum.co.uk for further
details.

Brooklands record breaker to run at Chateau Impney
Hill Climb.

A recreation of J.G. Parry-Thomas’ record breaking Leyland-Thomas will
make its competition debut at the Chateau Impney hill climb in July. David
Haywood spent 25 years recreating the car, using as many original parts as
possible. This included the 7.3 litre engine that Parry-Thomas used to break
several world speed records in the 1920s. When David started the project in
1992 after acquiring the engine, still mounted in a frame that included part of
the car’s chassis and original ID number, from an auction from the Museum
of Motive Power in Lytham, he had not realised the significance of the
engine. J.G. Parry-Thomas was chief engineer at Leyland Motors in 1917
and had to build a car to compete against Rolls Royce. His car was the
1920 Leyland Eight, the first British car with a straight eight engine and
dubbed the ‘Lion of Olympia’ but it was £400 more expensive than the
nearest Rolls Royce and was a failure, with only 18 cars built. In 1922
Parry-Thomas took the car to Brooklands and in his first season had several
top three places.
When he left Leyland on good terms, he took several complete Leyland
Eight chassis and a collection of spare parts with him, to move to
Brooklands to develop cars for competition. In 1922 Parry-Thomas broke 16
World Speed records, including the Standing quarter and the running
quarter mile, the standing and running half mile with the Leyland-Thomas.
After the death of Count Louis Zborowski during the 1924 Italian Grand Prix
at Monza, Parry-Thomas bought the 27 litre Higham Special and rebuilt it
loosely based on the Leyland-Thomas design and named it Babs. He set a
new land speed record in April 1926 at Pendine Sands in Wales, but was
killed the following year when he returned in March 1927 to attempt to
retake the record from Malcolm Campbell.

© Stefan Marjoram.com

February 2016 Page 6

Charlie Robertson Signs
Five Year Ginetta Deal.

By Mick Herring.
Following hot on the heals of
the G57 launch at the Autosport
International Show, Ginetta
chairman, Lawrence Tomlinson
announced the latest driver to
join the works team. Charlie
Robertson has signed a five
year deal to join factory driver
Mike Simpson and Lawrence Tomlinson in the works LMP3
car and other categories in 2016, whilst the pair will
continue development of the G57.
Having been a part of the Ginetta family since 2012,
winning the Ginetta Junior Championship that year and
taking the 2014 Michelin Ginetta GT4 SuperCup
Championship virtually unchallenged.
The pinnacle of his success to date he would make racing
history alongside Olympic cycling hero Sir Chris Hoy when
they took their Team LNT Ginetta-Nissan to a class victory
in the inaugural European Le Mans LMP3 class.

© Mick Herring

© Mick Herring

Last of the current series Land Rover Defenders is
built in Solihull.

There were celebrations for workers and former workers of Land
Rover on the 29th January 2016 as they celebrated the last of the
current series of Defenders rolling off the production line at Solihull.
The Legendary Series Land Rover and Defender have been built
continuously in Solihull for 68 years. Land Rover have announced a
new Heritage Restoration programme to restore classic series
vehicles and Defenders, which will be based on the site of the
existing Solihull production line.. A team of experts will oversee the
restoration of Series Land Rovers sourced from all around the
World. The first of these vehicles will go on sale in July 2016.
The last of the current Defender models embraces the vehicles
simplicity, honesty and charm, it represents its Series Land Rover
heritage. The last model was a Land Rover Defender 90 Heritage
Soft top. More than 2,000,000 Series Land Rovers and Defenders
have been built at Solihull since 1948. The first Land Rover sold for
£450 and was powered by a 1.6 litre 4 cylinder engine producing 50
bhp, while in 2015, the two millionth Land Rover Defender sold for
£400,000. The final model will be housed in the Jaguar Land Rover
Collection.

February 2016 Page 7

Opel/Vauxhall best European sales since 2011.
With more than 1.1 million vehicles sold in 2015, Opel/
Vauxhall achieved a 3.3% increase over 2014 figures.
It is the company’s highest sales and market share in
4 years. They have already taken over 80,000 orders
for the new Astra model across Europe even after a
strategic retreat from the Russian market.

© John Retter

Motor Racing Legends extends entry criteria for HTCC.
The grid for the Historic Touring Car Championship has been extended to
include Group A cars right up to December 1990, to cover normally
aspirated and turbo-charged cars up to 1600cc. The HTCC is entering it’s
sixth season in 2016 and has traditionally filled grids with with cars from
British and European Touring Car Championships from 1966 to 1985.
The Group 1, Group 2 and Group A eras have included a mixture of Ford
Capri, Triumph Dolomite Sprints and Rover Vitesse’s and now with the
grid extension it should also include cars such as the BMW M3, Toyota
Corolla and Vauxhall Astra GTEs.
The first race this year will be at the Donington Historic Festival (April 30-
May 2) followed by a race at the Silverstone Classic (July 29-31), another
at the Spa during the Six Hour Endurance weekend (Sept 16-18) and
finally at Portimao for the Algarve Classic Festival (Oct 28-30) For further
information visit www.motorracinglegends.com

British Rally Championship back on TV.
Channel 4 and BT Sport will return the MSA British
Rally Championship to terrestrial TV this year. Channel
4 have concluded a deal to cover all seven rounds,
beginning in March. Produced by Worcestershire based
Hayfisher Productions, each BRC round will get a half

hour slot on Channel
4 as part of the
channel’s weekend
morning sports
programme, with a
repeat later in the
week. BT Sports
viewers will enjoy a
longer 60 minute
programme.© Janet Wright

February 2016 Page 8

Classic and Competition Car Facebook Group
We now have a Facebook Group - Classic and Competition Car - where you can join and
keep up to date with additional Photographs, postings, and extra event photo galleries.

Please feel free to add personal postings and your own photos.

ERA HOLDS MEMORIAL SERVICE FOR FOUNDER PHILIP
YOUNG

The Endurance Rally Association (ERA) will host a memorial service

for its founder Philip Young at Brooklands Motor Museum on Wednesday 9 March,

almost a year to the day after his death.

A prolific ambassador of the historic rally movement, Philip was a larger-than-life

character who pushed motorsport boundaries, organising marathon and endurance

rallies all over the globe. A founder of the Historic Rally Car Register, Philip set a

world record for driving from Cape Town to London in ten-and-a-half days, and is best

known for one of his greatest achievements – the revival of the Peking to Paris Motor

Challenge, one of the world’s most epic motoring adventures. His final milestone was

gaining permission for 70 rally crews to be the first to cross the land border from

Thailand into Burma.

Philip died in hospital in Bangkok on Wednesday 11th March 2015 following

complications arising from a motorcycle accident in Burma. He was 66 years old.

Rally Director Fred Gallagher said: “We are planning for this to be true celebration of

an amazing man, a happy occasion with words, video footage and pictures to lighten

the mood and to make sure that we all remember Philip as the incredible life force and

innovator that he was.”

The celebration is open to all, friends and colleagues, past and present but numbers

have to be restricted and entry will be by

invitation only, so anyone wishing to attend,

should email nikki@endurorally.com as

entry to the venue on the day will be strictly

by ticket only.

The ERA has also asked attendees with

Pioneer, Vintage, Classic or Endurance

Rally cars to bring them to Brooklands as it

intends to display some of the cars in the

paddock.

Donington Historic Festival celebrates 8o years of
motorsport.

The May Day Bank Holiday weekend will see racing action at
Donington Park with cars from the 1920s right through to the
1990s take to the track during the Donington Historic Festival
(DHF). The 17 race program will include Grand Prix cars, Single
seater racing cars, Le Mans Prototypes, GT cars, Sports cars
and Touring cars, while Rally cars and Karts will be doing
demonstrations on the Melbourne loop behind the paddock.
Donington will celebrate the 80th anniversary of Richard
Seaman and Hans Ruesch’s victory in the 1936 Donington Park
Grand Prix with the Festival running the HGPCA Nuvolari Trophy
race with a field of classic Grand Prix cars up to the 1950s.
New for 2016 is a round of the Pre-80 Endurance Series, a mix
of Sports Racing, GT and Touring cars from the 1960s and 70s
such as the Porsche 935, Lola t282, Chevron b26 and B19,
Porsche Carrera and Morgan Plus 8. For more information visit
www.doningtonhistoric.com

© Simon Wright

February 2016 Page 9

Caterham Seven 620S hits the roads.
The Seven 620S is the road going version of the
620R and includes comforts such as a full

windscreen, hood and side screens and leather seats. It can
also be specified with the wide-bodied S5 chassis as an option
costing £2,500. The S5 is wider and longer than the standard
S3 chassis, offering more cabin and luggage space and a
larger fuel tank. With an all in weight of 610 kg, the car will do
0-60 mph in just 3.44 seconds, with a top speed of 145 mph.
The 620S is priced at £44,950 including VAT, fully built, with the
2 litre supercharged Ford Duratec engine which produces 310
bhp. The roading going S is equipped with a 5 speed manual
gearbox and features Caterham’s normal minimalistic approach
with the carbon fibre interior and dashboard to help save
weight, but does include luxuries like a heater. An optional extra
is heated carbon seats for an extra £995.
For more information or to order go to www.caterham.co.uk.

Former Champion Bushell returns to Clio Cup for 2016.
Twenty six year old Tunbridge Wells racer Mike Bushell, who
competed in the 2015 Dunlop British Touring Car
Championship at the wheel of the AMD Ford Focus, is to return
to the Renault UK Clio Cup for the 2016 season. He is rejoining
Team Pyro for whom he won the championship in 2014. With
the chance of a top line drive in the BTCC being limited this
year, Mike has made the choice to return to the UK Clio Cup.
He will continue to race in front of his many fans as all 18 races
in the UK Clio Cup take place supporting the BTCC events,
and all his races will be shown on ITV4.
A bad crash in 2015 set back his efforts in the BTCC and had a
knock on effect for this year, so Mike decided to regroup and
take a step backwards before looking at Touring Cars again.
He feels that the UK Clio Cup is the ideal place to keep his
name on people radar, the racing is on a level playing field and
the cars are so much fun to drive.

February 2016 Page 10

Archive Photo
of the month.

By Pete Austin.

© Pete Austin

At last months Autosport International an area was devoted to a display of cars from the
Williams Heritage collection. This months archive image shows Alan Jones in a Williams
FW07B Cosworth winning the 1980 British Grand Prix at Brands Hatch. He went on to win
the drivers Championship that year with Williams taking the constructors title.

February 2016 Page 11

Vintage Stony
1st January 2016.

Stony Stratford
By Simon & Janet Wright.

1939 Vauxhall I Type 1400cc as part of the Pre-War line up in the Market Square
© Simon Wright

February 2016 Page 12

Stony Stratford is an
ancient coaching town
situated on the old Roman
road Watling Street,
located near Milton Keynes
in the UK. On New Years
day, Stony Stratford is also
the venue of Vintage Stony,
one of the largest Classic
car meetings in the country
to celebrate the start of
2016. The weather was
kind again this year, being
dry but overcast, with a
chilly wind. Several
hundred cars descend on
to the town centre, which
was closed to normal
traffic.
The
Market
Square

was designated for Pre-War cars, while the
High Street and Shopper car parks were for
Post War cars. The event attracts
thousands of people and by mid morning
the Market Place was full of vintage cars
with large crowds of people milling around
the vehicles. On the edge of the Market
Square was an area for Classic and Vintage
motorcycles. The range of vehicles was
amazing. The oldest car on display was a
1902 Oldsmobile Curved Dash, officially
classified as the Worlds first mass produced
automobile built on an assembly line from

interchangeable parts. It
originally sold for $650 and
at the time was cheaper
than the comparative Ford
Model C (Known as the
Doctors car). It is powered
by a flat mounted water
cooled single cylinder
engine situated in the centre
of the vehicle. It produces a
massive 5 hp and has a
semi-automatic
transmission system with
two forward speeds and one
reverse. It uses a tiller arm
for steering instead of a steering wheel, which includes a
bicycle bell to warn pedestrians of its approach. It has a top
speed of 20 mph. Between 1901 and 1907 around 19,000

rolled off the production line.
Hidden amongst the usual
vintage cars on display were a
pair of Brough Superior motor
cars. (see Page XX for details
of the other car).
The special and unusual
continued to astound in the
Vintage car area.
The highlight for many in the
Market square was the
appearance of an ERA E Type
GP1 racing car. Built in 1938,
it was an advance in design
from the previous upright ERA
Grand Prix cars and designer
Peter Berthon took his

1970 Ford Corsair 2000E part of the Classic High
Street display

1902 Oldsmobile Curved Dash

1932 Morris Major

© Simon Wright

© Janet Wright

© Janet Wright

February 2016 Page 13

1935 Singer Nine Le Mans
1925 Alvis SC 12/50
Open Tourer 1936 FordModel CX

1921 GN1914 10.5 litre Fafnir Aero engined racer 1928 2.5 litre Delage DR70

Vintage and classic motorcycle display1934 Bedford ASYC 8 cwt van 1911 Krit Roadster with a 1917 9.4 litre V8 Curtiss Aero engine

© Janet Wright

© Janet Wright

© Simon Wright

© Simon Wright

© Janet Wright © Simon Wright © Simon Wright

© Janet Wright © Janet Wright

February 2016 Page 14

inspiration from the
dominant Mercedes
W154 of the period.
The aluminium body
looked like a mini
W154 fitted to a
tubular chassis and
the DeDion rear axle
was almost identical
to the Mercedes. The
front suspension
was trailing links and
transverse torsion
bars. The 1.5 litre,
supercharged
straight six engined
car made its debut at
the International
Trophy race at
Brooklands in the
Voiturette class, but
was uncompetitive

against the German and Italian cars and withdrawn from the
race after practice. Its aerodynamic shape made it quick in a
straight line, but an overly complex streering system made the
handling unprediictable. It was entered for the French Grand
Prix at Reims but again was withdrawn before the race due to
technical problems. It finally made its race debut at Albi,
driven by Arthur Dobson, and led the race until it crashed out
and retired engulfed in flames, destroying the original chassis.
The second World war then put an end to its career. After the
war a second E-Type was built but it never achieved any
notable results.
Among the other vintage cars from Riley, Ford, Bentley, MG,

Austin, Morris, Morgan, and Hillman,
there was another special, a 1932
Citroen C4G ‘Big Twelve’ which was
built in the Slough factory and is
beleived to be one of only two surviving
cars. The Slogh deluxe line models had
wire wheels, leather trim and a sun roof.
The 1767cc Straight 4 engine
developed 32 bhp and was able to go
60 mph at top speed through a 3 speed
manual gearbox. It is thought that over
30,000 were built in four variations,
including 4 door 7 seats, 4 door 4 seats,
Coupe 2 door 2 and Cabriolet 2 door 2
seats.
Moving in to the High Street at Stony

1938 ERA GP1 racing car

1932 Citroen C4G Big Twelve

© Simon Wright

© Simon Wright

© Simon Wright

February 2016 Page 15

Stratford was like travelling forward in time by about 3 decades,
with classic vehicles starting from around the 1950s parked up
both sides of the road. There was a classic Foden Diesel vehicle
recovery truck parked at the entrance to the High Street, which
hopefully was not needed, as it looked like it was due to be
restored itself.

There was an
interesting
selection of
cars on display,
with the usual
Mini, MGB and
various Ford
models on
show. There
was also a
large selection
of American
muscle cars
scattered all

along the roadside. A beautiful two tone white and blue 1956
Chevrolet 210 was probably the oldest American car on the road,
while the biggest and most spectacular looking was the 1960
Oldsmobile 88 Super which highlighted the American obsession
with fins and chrome in the late 1950s. The British Ford Zodiac

parked next to it, looked small by comparison! The typical
American pony car, the Ford Mustang was well represented,
including a couple of the Mach 1 fastback models, which really
do look fast and aggressive, European cars were also well
represented with some more unusual models from Lancia, Fiat,
Alfa Romeo,
Mercedes and
Opel, as well as
Vauxhall, Rover,
Hillman and British
Leyland. There
were even a few
older Japanese
cars, including a
Beefy sounding
Nissan Skyline.
The completely free
event for the public
was a great way to

1956 Chevrolet 210
1960 Oldsmobile 88 Super

1973 Ford Mustang Mach 11971 Opel Commodore GS/E

© Simon Wright

© Simon Wright

© Janet Wright

© Janet Wright

February 2016 Page 16

The 1928 Willy Whippet
Overland 96, complete with
wooden wheels, was
tucked away at the back of
the Market Place, near the
Church. Originally built in
Ohio, USA, the whippet
really replaced the
Overland, but early models
were referred to as
Overland-Whippet. The car
was introduced with a
refined, advanced 2.2 litre 4
cylinder water cooled
engine which beat the
performance of the Ford
engine of the time in the
Model T, and also proved to
be more durable and
reliable. The prices ranged from $525 up to $850 and in 1928
the Whippet was the third best selling car in America.

open 2016 as we look forward to another 12 months of
motoring adventure and enjoyment.

1974 Droop Snoot Vauxhall Firenza

1960 Hillman Minx convertible

© Simon Wright

© Janet Wright

© Simon Wright

© Janet Wright

February 2016 Page 17
Wartberg estate car

1965 Lancia Fulvia Series 1 Berlina 2C

MG Y Saloon

Saab 96 V4 Rally car

1972 Nissan Skyline GT-R1970 Plymouth Duster 340

1963 Standard Vanguard pickup truck

1948 Bristol 400

© Simon Wright © Janet Wright © Simon Wright

© Simon Wright © Simon Wright

© Janet Wright

© Simon Wright

© Simon Wright

February 2016 Page 18

Brough Superior
Better known as a motorcycle manufacturer
from Nottingham, they only built a total of 85
cars between 1935 and 1939. They were
powered by Hudson engines and were built
on a Hudson chassis. Three models were
made, but only two were ever produced.
There were two Brough Superior cars at
Stony Stratford on New Years day. One of
the cars at Stony was a 1935 4 seater
Brough Superior Drop Head Coupe,
Registration No BYL 131. It is powered by a
4168cc straight 8 cylinder side valve Hudson
engine which develops 125 BHP. The
aluminium body with steel wings was
manufactured by W.C. Atcherley of
Birmingham fitted to the Hudson chassis.

The car was purchased in 1935 by George McKay and after the
war it was used regularly to tour Switzerland and Sweden. In the
1950’s Mr McKay lent the car to a friend who just kept it in a damp
garage where it deteriorated. In the 1970s Mr McKay’s son in law
James Chilton restored the car and was given the vehicle when
restoration was completed. After just 800 miles, the car was
loaned to the Wollaton Park Industrial museum in 1983. The
current owner purchased the car in 2007 and re-commissioned it
and returned it
to road use
where it again
is being used
for holidays to
Southern
France and the
Alps.

© Simon Wright © Janet Wright

© Janet Wright

© Simon Wright

February 2016 Page 19

Historic Rally Car Register (HRCR) Open Day.
Saturday 16th January 2016. British Motor Museum, Gaydon.

By Pete Austin, with additional photos by Simon & Janet Wright.

© Simon Wright

Mini Cooper, Jaguar Mk 2 and Ford Cortina - 1960s Rallying at its best.

February 2016 Page 20

Historic Rally Car Register Open Day, January 16th 2016

Despite the fact that the British Motor Museum at Gaydon
was still undergoing refurbishment prior to its reopening
to the public on February 13 th the Historic Rally Car
Register were still able to hold their annual Open Day at
this venue on January 16th.

This years event looked back on the controversy created
in 1966 when Timo Makinen led a Mini one, two, three at
that years Monte Carlo Rally only to be excluded from the

results (together with the cars of Rauno Aaltonen and
Paddy Hopkirk) for a technical head lamp infringement
allowing the Citroen
of Pauli Toivonen to
win. Other British
entries were also
excluded from the
results. This
followed Mini wins
in 1964 and 1965.
However in 1967 the

© Pete Austin

HRCR Lineup

© Simon Wright

VW Beetle

February 2016 Page 21

© Pete Austin

© Pete Austin

Austin Healey 3000 MkII AMC AMX Peking to Paris

Mini Cooper S 'The Orange Box'

Triumph Vitesse

© Simon Wright

© Janet Wright

© Simon Wright

Triumph 2500 Mk2 Porsche pair

© Simon Wright

February 2016 Page 22

status quo was resumed when the Mini of Rauno Aaltonen
and Henri Liddon gave the marque
another win.
Appropriately enough, on display
outside one of the halls was the
British Motor MuseumÕs Mini
Cooper (AJB 44B) which won the
1965 Monte Carlo Rally in the
hands of Timo Makinen and Paul
Easter. More Minis were very
much in evidence in the displays
both inside and outside the
building including the ÔOrange
BoxÕ example of Steve Entwistle
which won the 2015 HRCR

© Pete Austin
Clubmans Historic Road Rally Championship
Other marques were not forgotten including examples of

Rootes Imps, Hillman Avenger,
Lotus Elan, the diminutive Cox
GTM and a glorious Austin Healey
3000. Jim Valentine and
Jonathan Lodge had also brought
along their 1968 AMC AMX which
they have entered in this years
Peking to Paris Rally. Inside the
organisers from around the
British Isles were advertising a
variety of events from Scenic
Tours to Historic Stage Rallying.
Further details can be obtained
from hrcr.co.uk

Morris Mini Cooper S 1965 Monte Carlo

© Simon Wright

© Janet Wright

Citroen DS

February 2016 Page 23

© Pete Austin

© Pete Austin

© Pete Austin

Cox GTM Hillman Avenger 1800

Imp pair

© Janet Wright

Paddy Hopkirk

© Simon Wright

© Janet Wright

Porsche 911

Lotus

February 2016 Page 24

Dave Wilcox Memorial Trial 2015
By David Goose - Motorsport-Imagery.

David Johnson - 1928 Austin 7 Joint Class winner

© Motorsport-imagery

February 2016 Page 25

After eleven visits to Butts Quarry in Ashover for the annual trial, the Pre War
Austin Seven Club was forced to change venue for their 2015 event. After the late
cancellation of the Butts Quarry Trial in 2014 due to the snowy weather, the 2015
event was held near Eaton in Leicestershire in glorious sunny weather. The wet
wintry conditions through December did have a part to play, the wet ground in the
valley did lead to the cancellation of a couple of hills which proved too difficult

Overall winner David Golightly - 1927 Ford Model T Morton & Brett

even for most experienced
of the drivers.

Although the event is
organised by the
enthusiastic Pre War
Austin Seven Club, this
event, run in memory of
the very popular and sadly
missed Austin Seven
fanatic Dave Wilcox, is
open to competitors in
other marques from the
era, including Ford, Riley,
MG and Morris. All of the
cars date from 1927 to
1937 and despite the
stress placed on the 80 to
90 year old cars, only 1 car
that started the event didn't
complete it. Remarkable

Stuart Gosling - 1937 Austin 7 Special

© Motorsport-imagery

© Motorsport-imagery

February 2016 Page 26

Ron Bailey and Dennis Bingham - 1927 Austin 7 Chris Hudson - 1930 Austin 7

Donald Skelton 1930 Austin 7 David Johnson - 1928 Austin 7

Matt Johnston - 1928 Austin 7 Stuart Gosling - 1937 Austin 7 Special

Jonathan Storer - 1928 Austin 7

Bruce Robinson - 1932 Austin 7

General scene in the hill assembly area

© Motorsport-imagery

© Motorsport-imagery

© Motorsport-imagery

© Motorsport-imagery

© Motorsport-imagery

© Motorsport-imagery

© Motorsport-imagery

© Motorsport-imagery

© Motorsport-imagery

February 2016 Page 27

Dr Rachel Bolton-King - 1936 MG

considering there were 34
cars entered and of these,
11 cars ran the event twice,
with both entrants in a single
car taking their opportunity to
drive the hills.
It was regular top 5 finisher
on the event, David Golightly
in his 1927 Ford Model T
3300cc Morton & Brett that
took the win on the day. All
drivers are required as part
of the rules to carry at least
one passenger who helps to
not only navigate the route
up the hill, but also acts as

“bouncer"
to jump
up and
down in
the car
when the
wheels
lose
traction.
In his
quest for
victory
David
was
assisted as usual on the “Dave Wilcox” by Carla Smith.
Top Lady finisher was Hannah Mycock in a 1929 Riley 9 ably
assisted by Kraig Mycock. Four Austin 7’s finished in joint

overall second
place with Ian
Webb (1931
Austin 7 Ulster
Rep), Stuart
Gosling (1937
Austin 7
Special) , Matt
Johnston (1928
Austin 7
Special) and
Donald Skelton
(1930 Austin 7
Special) sharing
the points
honours. As

Top Lady finisher - Hannah Mycock - 1929 Riley 9

Peter Batty - 1934 Austin 7

© Motorsport-imagery

© Motorsport-imagery © Motorsport-imagery

February 2016 Page 28Ron Burkett - 1929 Ford Model A

© Motorsport-imagery

February 2016 Page 29

always, a chance to give these hard working old cars a bit of
fresh air between Christmas and New Year, a great opportunity

for the
competitors
to have not
only a
“social” with
their friends,
but also
give the
cars a good
shake-down
before the
2016
season
starts.

Cressida de Little - 1929 Austin 7

Caroline Gilchrist - 1928 Ford Model A

Ian Webb - 1931 Austin 7

George Weatherall Austin 7

© Motorsport-imagery

© Motorsport-imagery

© Motorsport-imagery

© Motorsport-imagery

February 2016 Page 30

Autosport International - The Racing Car Show.
The National Exhibition Centre, Birmingham. 14th-17th January 2016.

By Simon & Janet Wright with additional information by Mick Herring,Syd Wall plus
Stuart Yates and David Goose (Motorsport Imagery).

Part of the Williams F1 display

© Simon Wright

February 2016 Page 31

As the year begins it brings the promise of a new start, and the
Autosport Show is the start of the 2016 motor sport year in the
UK. This years show seemed busier than ever, with various
teams using the show to announce new drivers, sponsors and
even cars ready for the new seasons action.
There were several major displays at the show and the central
point was the Autosport Stage where celebrities were
interviewed on all four days of the show. They also had three
cars on the stand, in front of the stage. These included the new
Ford GT which will be driven by Andy Priaulx and Marino

Franchitti in the World
Endurance
Championship, the
WEC winning Porsche
919 from 2015 and
Gordon Sheddens
BTCC 2015
Championship winning
Honda Civic. The high
light for many is the
modern F1 grid, where
cars from the major
teams are lined up on
stage and fans can
walk right around the
cars, seeing these
powerful beasts in
close up detail.
Mercedes, Ferrari,
Williams, Red Bull, Toro Rosso, McLaren and Lotus all had cars
on the grid. The other major display this year was the Story of
Williams F1 which saw the eight metre tall Williams Martini
Racing hospitality centre located in the NEC with cars from

© Simon Wright

© Janet Wright

The new WEC Ford GT

Williams FW08

© Simon Wright

© Simon Wright

2015 McLaren Honda GP Car

February 2016 Page 32

© Mick Herring © Simon Wright

© Janet Wright

© Simon Wright

© Janet Wright

Lotus 56B Gas Turbine Grand Prix car

Radical RXC CoupeBentley Continental GT3

February 2016 Page 33

Williams Heritage, which traced the history of the Williams
team. The Williams FW06 from 1978 was the teams
single entry in the 1978 championship and the start of the
display which also included the FW08 which won the
drivers championship in 1982 at the hands of Keke
Rosberg, Nigel Mansell’s World Championship winning
FW14B from 1992 and the FW18 which won 12 out of 16
races in 1996 to give Damon Hill the World
Championship. The BMW powered FW25 that won
Monaco in 2003 with Juan Pablo Montoya and the FW34
which won in Spain in 2012 with Pastor Maldonado were
also part of the display along with the current 2015 car of
Filipe Massa. The other car on the display was the Jaguar
C-X75 which appears in the current James Bond movie
Spectre, driven by the villain of the film, Hinx. The car was
a joint development between Jaguar and Williams
Advanced Engineering. To also fit in with this special

display,
another
Jaguar C-
X75 and a
Williams
FW08 were
both driven in
the Live
Arena show
every day,
and on the
Sunday,
current F1
driver Filipe
Massa got to
drive the
Williams
FW08.

Radical RXC Spyder
launch.

By Mick Herring.
Continuing Radical Sportscar's
established trend of launching a
new car every year at Autosport
for as long as I can remember,
this year is no exception.
Launching the new RXC
Spyder, in the words of Radical,
a new flagship racing car offering an experience closer to LMP
competition than ever before. Equipped with a larger and more
comprehensive cockpit than the current SR8 RX and sharing the latest
generation technology with the RXC Coupe and also styling cues from
that and the SR9 LMP2 car, including seven-speed paddle shift and
variable assistance power steering. This modular composite concept
offers a fresh contemporary appearance, distinguishing it and the
Coupe from Radical's existing open-cockpit range. Whilst the larger
platform permits the use of a 100 litre FIA fuel cell it is 100kgs lighter
and with two engine options, offers a 100bhp gain in power. The RXC
Spyder Turbo delivers a massive 600 bhp from its Ford EcoBoost 3.5
litre twin turbo
24 valve V6. The
established and
constantly
evolving "motor
bike V8" sings
all the way to
10,000rpm for its
450bhp from 2.9
litres, offering a
staggering
510bhp per
tonne.

© Mick Herring

© Mick Herring

© Simon Wright

Jaguar C-X75

February 2016 Page 34

Santa Pod’s 2 seater Thrill Ride - By Syd Wall
9.8 litre big block Chevrolet engine running on C12
Octane race fuel with 1000bhp. It has a chrome moly
steel chassis weighing in at approximately 2200lbs with
both driver and passenger. Startline to 1/8 mile: 4.9
seconds at 137mph. Startline to 1/4 mile: 7.9 seconds
at 175mph

Howard Davies announcing Vauxhall Motorsport’s new
drivers on their return to the British Rally Championship for

2016 with an Adam R2. By Syd Wall

Vauxhall Motorsport Junior Rally Team !have unveiled the
winners of the prize that will see two drivers take part in
the!2016 MSA British Rally Championship .
At the 2016 Autosport International show, the team confirmed
that Robert Duggan, Ireland’s !Billy Coleman Award Winner
2015, and
Mattias
Adielsson,
Swedish R2
Rally
Champion
2014, will be
piloting a pair
of Vauxhall
ADAM R2’s
in the
DMACK
Junior BRC
class.

L to R Howard Davies, Simon Mauger team manager - Mattias Adielsson - Robert Duggan -
Ari Vatanen

© Syd Wall

© Syd Wall

© Syd Wall

Not in the middle of the NEC but sitting in ‘The Simulator’ - 115kph
flat in 2nd into The Dipper at Bathurst . All this gear installed and set
up from £17,500. Every home should have one. By Syd Wall.

© Syd Wall

Robert Duggan and Mattias Adielsson

February 2016 Page 35

Arrinera Hussarya GT
Launch Autosport 2016
!By Stuart Yates & David

Goose - Motorsport
Imagery.

!
On the opening day of Autosport

International 2016 a new name to GT Racing from Poland unveiled
their, and Polands Þrst GT class racing car, the Arrinera Hussarya GT.
The company, Arrinera Racing Ltd, have been developing the car for
the last few years, as well as the GT class race car they are developing
a road version for the supercar market. According to the ofÞcial press
release, the name derives from three words, arinzea (meaning
"streamline" in basque), vero ("truly" in italian) and Hussarya (the
historical Polish winged cavalry an icon of invinciblity).
The cars aerodynamics biased towards the track rather than road

performance
feature the
usual low full
width splitter
diffuser and ßat
ßoor. A pair of
canards are
mounted on the
left and right
front
bodywork.
Apart from the usual rear wing, one of the cars most striking features is
the centre mounted roof air scoop, vital to the engines intake system.
Power wise the Arrinera car be supplied with 420BHP to 650BHP
output from the V8 6.2 litre capacity engine and 580Nm to 810Nm of
torque. Ohlins designed the push-rod type suspension specially for the
Arrinera car using two triangular swingarms regulated by shock
absorber springs.
With weight saving a priority during the design process, the car comes
in at a very respectable 1250kg, the space frame being built to FIA
homologation, and the body of the Hussarya GT is made from a carbon
Þbre-aluminium honeycomb composite. When will we see it on track ?
According to Arrinera, they are planning to test the car's performance
throughout 2016-17 by entering
several GT4 races. Also being
considered are entries in the 24h
Series, Super Challenge Pirelli
and the British GT Series. I for
one hope the testing goes well
and can't wait to see it in the
British GT Championship.

The trademark roof "scoop"

The Hussarya GT in all her glory.

Unveiling of the Arrinera Hussarya GT

© Motorsport-imagery

© Motorsport-imagery

© Motorsport-imagery

© Motorsport-imagery

February 2016 Page 36

HSCC Hit 50
The Historic Sports Car Club celebrated their 50th anniversary at
Autosport International Show by winning the ‘Best Historic motorsport
stand’ at the show. One side of the stand contained some cars that
had competed in the first race meeting organised by the HSCC, 50
years ago at Castle Combe. On the Friday of the show, the club had
various drivers and officials on the stand who have helped the club
through the first 50 years as well as some of the people from that first

meeting at Castle
Combe on the
14th May 1966.
Seven drivers from
that first race lined
up for a photo
behind a race
winning Jaguar D
Type, which was
driven by Neil
Corner to win the
inaugural Griffiths
Formula race,
along with Penny
Woodley who was
the starter of that

first race. The drivers were Chris Drewett, Geoff Thomas, Bernard
Worth, Mike Ward, Philip Martino, Ivan Sharrock and Stephen Curtis.
The car that finished 2nd in
that race was also present on
the stand, the Lotus-Bristol Mk
10 that was driven by Chris
Warwick-Drake.
As usual there was a large
turnout of drivers to support the
club, and the array of cars on
display covered the majority of
diverse racing categories which
race under the HSCC banner. Behind the Jaguar D Type are L to R Chris Drewett in the pale blue jumper and tweed

jacket, Geoff Thomas, Bernard Worth, Penny Woodley, Mike Ward, Philip Martino, Ivan
Sharrock and Stephen Curtis

© Simon Wright

© Janet Wright

© Simon Wright

McLaren M8 Can-Am car

Lotus Bristol Mk10

February 2016 Page 37

Ginetta G57 Launch.
By Mick Herring.

The eagerly awaited Ginetta G57 sports car was officially
launched on Thursday at the Autosport Show by Ginetta
chairman Lawrence Tomlinson.
Developed from this year's class winning European Le Mans
LMP3 design, the car features a new engine, transmission and a
thirty per cent increase in aerodynamic downforce.
A 6.2 litre Chevrolet LS3 engine, re-worked in-house and bolted
to an upgraded Xtrac sequential transmission, produces 570+
bhp and replaces the spec 420 bhp LMP3 Nissan engine.
Aimed at any open-regulation national sports car series,
particularly in America, and the top end track day market, the car
is expected to be four-five seconds per lap faster than the LMP3
version given its extra power and superior unrestricted aero
package.
Lawrence Tomlinson was quick to point out, that at 900kg, the

Jonny Adam, 2015 British GT Champion
and winner of the prestigious Sunoco
Whelen Challenge was on the Anglo-
American Oil - Sunoco stand. His prize for
winning the challenge is a fully paid drive
in the 2016 Rolex 24 hours at Daytona,
taking place at the end of January, with the
Action Express run Whelen sponsored
Chevrolet Corvette Daytona Prototype.
Previous winners have included Phil
Keen(2014 winner raced at Daytona in
2015) and Derek Johnston (who Jonny
Adam will partner in British GT in 2016)
both of whom went on to finish well inside
the top ten. (MH)

© Mick Herring

circa 40 kilogram weight penalty it has over other cars is not
significant and, he, himself having rolled cars over in the past,
ranked the car's safety alongside that of Audi's but with a price of
£200,000

© Mick Herring

© Mick Herring

February 2016 Page 38

Three times World Touring Car
Champion Andy Priaulx was there
with his 14 year old son,
Sebastian, who will contest the
2016 KICK Start Energy Drink
Ginetta Junior Championship and
will become the fourth generation
Priaulx racing driver. After a
fourteen year association, Andy
Priaulx has left BMW to join Ford
in their FIA World Endurance
Championship and return to Le
Mans with the LM GTE class Ford
GT. (By Mick Herring)

© Mick Herring

The British Touring Car Championship (BTCC) is the premier series in
British motorsport and their presence was felt all over the show. The large
BTCC stand had 5 cars on display, while Gordon Sheddens’ Championship
winning Honda was on the main Autosport Stage display. Simon Belcher
announced their tie up with Rob Austin for 2016 on their stand, driving
Toyota Avensis. Aiden Moffet’s Mercedes Benz was on the Laser Tools
Racing
stand with
Ian Cook the
painter from
PopBang
Colour,
while other
cars were
spread
through the
Hall

Beauty comes in many forms at the Autosport International.
Here is an unusual visitor to the Simon Belcher Toyota Avensis
stand

© Motorsport-imagery

© Simon Wright

Andrew Jordan’s new Ford Focus

BTCC main stand

© Janet Wright

February 2016 Page 39

As I prepared to leave I saw 1981 World Rally Champion, four-time Dakar Rally
winner and former elected member of the European Parliament, Finland's Ari
Vatanen in deep conversation with M-Sport boss and fellow Ford Works driver
Malcolm Wilson. Ari is still a photographers delight and happily poses for photos
with the same ready smile he had the first time I saw him on the 1976 Tour of
Britain.
He was also a rival for Max Mosley's job as FIA president but missed out to his
former Peugeot boss Jean Todt. (By Mick Herring)

Front-engined Kart, By Syd Wall.
BMR, the BTCC team which ran the VW Passat CCs in
2015 (and the team that’s running Subaru Estates in
2016) are also kart builders. This year they are launching
a front engined, front wheel drive kart.
Ordinary karts are great for kids before they graduate to
single seaters but they are no good for budding touring
car drivers in front wheel drive cars. So BMR have been
working on this front engined, front wheel drive kart for the
last two years, with BMR’s BTCC driver, Aron Smith,
doing the development work.
Currently 1 sec slower than equivalent rear drive kart in
the dry and 1 sec faster in the wet round their test track -
it weighs 30 pounds more than the rear engined kart and
runs rear sized tyres on the front.

The major motor clubs all had displays showing
cars from the various championships they run,
including 750 Motorclub, BRSCC and BARC.

© Syd Wall

© Mick Herring

© Simon Wright

© Janet Wright

February 2016 Page 40

Classic Power - When we were Kings
Silverstone Classic had a major display at the Autosport
International Show to high-light the blue ribband event of the
classic motorsport year in the UK. The stand featured a mouth

watering display of cars
including the icon JPS
Lotus 72 and Surtees
TS9 Grand Prix cars,
the ultra successful
650 bhp Porsche 956
and fellow Group C
635 bhp Toyota 94C-V
and a couple of
powerful Can-Am cars
which will celebrate the
championships 50th
anniversary with two

The icon JPS Lotus 72 driven by Ronnie
Peterson in 1973 to four GP victories

James Hunt made his F1 debut in the Surtees
TS9 at the 1973 Race of Champions at
Brands Hatch

races at this years event at Silverstone in July. The 820 bhp
March 717 and the 817 bhp McLaren M8C/D are both powered
by the 8.8 litre Chevrolet V8 engine, and a full grid of these cars
will certainly make the ground rumble.

© Simon Wright © Simon Wright © Simon Wright

© Simon Wright

© Janet Wright

© Janet Wright

Toyota 94C-V Porsche 956

McLaren M8C/D
March 717 Can-Am

February 2016 Page 41

Some of the British Women Racing Driver Club members with TV presenter
Steve Ryder on their stand at the Racing car Show. This years Gold Star
winners were rally driver Sara Williams (Elite Award) and Sprint racer Elen
Worthington (Club Award). Both award winners got a range of prizes from
club sponsors plus mentoring from an experienced club member in 2016.

Wales Rally GB had a large
display of Rally cars,
including the Subaru WRX
STi of David Higgins and
Craig Drew which won the
Production class in last
years Wales Rally GB, plus
the R5 Fiesta of MSA
English Rally Champion
Rhys Yates. The ex Tony
Pond 1986 MG Metro 6R4
was used to promote Rally
day at Castle Combe in
September.

Damon Hill opened
the Show for the
public and was very
popular on the
Autosport stage and
signing autographs.
He also spent some
time on the Williams
display and enjoyed
meeting up with his
1996 Championship
winning Williams
FW18

The Motorsport industry is a massive global business and
adds millions of pounds each year to the British economy.
Lots of the countries universities now run motorsport
engineering courses to train the next generation of
engineers to lead the world. A lot of the universities were
present at the show, with examples of cars and projects
undertaken by students. The local Birmingham City
University had their BCU Racing Aquila Synergy racing car
on display. The Danish Aquila Racing Cars company
worked in association with first year students to assemble
the car and compete in a season of racing in the BRSCC
Excool OSS Championship for sports prototypes.

© Simon Wright © Simon Wright

© Janet Wright

© Simon Wright © Simon Wright

February 2016 Page 42

Oval racing and Festival Hall.
Thursday and Friday were trade days and Hall 9 was reserved
for Engineering companies. For the public days it is turned in
to a Festival zone and an additional Hall 10 was added for
Oval racing cars to be displayed.

The First Hot Rod.
Built in 1963 by Doug Warner, this was
the first Hot Rod. Based on a Fiat
Topolino body and a bonnet from a pre-
war Riley. It uses 1948Morris Minor
running gear, torsion bar front
suspension, drum brakes, semi elliptic
rear springs, Morris Minor rear axle with a locked diff.. It was also fitted with
a fourth pedal for left foot braking. Originally fitted with a 1489cc Austin van
engine, which was replaced with a Ford Cortina 1600 pre-crossflow engine
in 1964. The Chassis tubing is Reynolds 531. Total cost of car £70. It was
not quite what he had in mind for Stock car racing, but decided to include a
modified formula as well as saloons and the car raced at the first ever race
meeting at the Hednesford Hills Raceway. Doug won many races and even
took the car to Wimbledon for the very first Speedworth meeting to include
Hot Rods on the 9th November 1966.At the end of 1967 the modified class
was finished and the car went in to storage until 2007, when the car was
restored by Gordon Bland with the help of Mark Swinnerton. At 86 years old
Doug got the chance to drive the car again at Hednesford and was still
drifting the car through West Bend.

© Simon Wright

© Simon Wright

© Simon Wright

© Simon Wright

© Simon Wright

Glamour on the stageModified Wolseley 1500

February 2016 Page 43

© Simon Wright © Simon Wright © Simon Wright

© Simon Wright© Simon Wright© Simon Wright

© Simon Wright © Simon Wright © Simon Wright

Nissan Skyline GTR

Junior Rallying Nissan Micra
Modified Mini RallyCross Subaru impreza

Nissan R32 GTR Group A Touring car

Autograss Fiat 126 with
1.4 litre Vauxhall engine in rear

Stockcar racers

Legends Pickup Truck racing

February 2016 Page 44

Live Action Arena
NEC, 14-17th January 2016

By Simon Wright and Syd Wall

© Syd Wall

An additional attraction to the Racing car show was the Live Action Arena. The largest exhibition hall 5 is turned in to an oval race
track and the public can pay to watch a one hour spectacular show with plenty of thrills and action. The high light this year was a
demonstration run by the Williams FW08 Grand Prix car, which on Sunday was driven by current Williams Formula 1 driver Filipe
Massa. Another interesting car was the Jaguar C-X75 which starred in the latest James Bond film Spectre. World Rallycross
Champion Petter Solberg did some laps in his Citroen Xsara WRC Rally car, including standing on the roof while the car was
moving. Terry Grant the stunt driver did a tyre smoking show including lapping the oval on two wheels in a Range Rover. There was

February 2016 Page 45

© Syd Wall

© Syd Wall

racing action from BriSCA F1 and F2 stock cars, Autograss racers, including some
fantastic rear engined Mini pickup trucks that did wheelies down the main straights,
Drifting action with plenty of tyre smoke, Hot Rods, Auto grass specials, and a
McLaren GT did a few laps, then demonstrated a high speed pit stop in front of the
main Grandstand.

High speed Autotest demonstration

Brisca F1 Stock Cars - 4 Dan Johnson

Class 7 Autograss Car C2 Craig Bagley
2105 National Champ.

© Simon Wright

© Simon Wright

© Simon Wright

February 2016 Page 46

Terry Grants laps the oval on two wheels in a Range Rover.

© Syd Wall

McLaren GT sounded fantastic round the hall. It demonstrated a four wheel tyre change
pitstop in front of the main grandstand.

Petter Solberg waves to the crowd from the roof of his Citroen Xsara, whilst the car was
still moving.

Autograss Special Class 10 12F Carl Ray lifting a wheel while cornering

© Simon Wright

© Simon Wright © Simon Wright

February 2016 Page 47

© Syd Wall

© Syd Wall

Terry Grant smoking the tyres on a Jaguar F Type

Jaguar C-X75 prowling the arena

Petter Solberg at speed in the Citroen Xsara WRC

Hot Rod Racing at its best
Drifting Nissan - Car 74. Paul Smith Nissan Silvia S15 1JZ

© Simon Wright

© Simon Wright

© Simon Wright

February 2016 Page 48

The Performance Car Show,
NEC, 14-17th January 2016
By Simon & Janet Wright.

© Janet Wright
Porsche Club had an impressive line up

February 2016 Page 49

The Performance Car Show presented by Landsail Tyres in
association with Autocar and Pistonheads.com was a
celebtation of high performance road and track day cars. Run
in conjunction with Autosport International, The Racing Car
Show, this year the theme was Hot Hatch Nirvana which traced
the rise of the
performance Hatchback
over the last 40 years.
Over the previous 3
months, a global poll has
determined what is the
Worlds greatest Hot
Hatch, and the show had
a stunning Top 10 car
display of the most voted
for vehicles. The winner
was the Peugeot 205
GTi 1.6, with the Lancia

Delta HF in second place and the iconic Ford Escort RS
Cosworth was in 3rd place. Ford also had the Focus RS Mk1 in
the top 10. Renault had the Clio 182 Trophy, Clio Williams and
the Renault 5 GT Turbo in the final, the VW Golf GTi Mk1 and
Mk2 made the list along with the Honda Civic Type R EK9.
On another stand there was another hot hatch display where
journalists from
Autocar and
Pistonheads.com
had chosen 10
iconic hatches that
have defined the
genre through the
ages. These 10
included the 1974
Simca 1100 Ti (81
bhp), 1976 VW Golf
Mk 1 1.8 (112 bhp),
1984 Peugeot 205 GTi 1.6 (113 bhp), 1998 Peugeot 306 Rallye
(167 bhp), 2002 Mini Cooper S (163 bhp), 2004 Renault Clio
Renaultsport 182 Trophy (176 bhp), 2008 Renault Renaultsport
Megane F1 Team R 26,R (227 bhp), 2015 Fiat Abarth 695
Biposto (187bhp), 2016 Peugeot 308GTi 270 (266bhp) and the
latest 2016 Ford Focus RS Mk3 (345 bhp) which is not even on

sale yet in the
UK.
The Simca 1100
Ti started the hot
hatch revolution,
but was never
sold in the UK in
Ti form, which
boasted 81 bhp,
alloy wheels, a
spoiler and extra

Top Hot Hatch - The Peugeot 205 GTi

Renault Megane

2016 Ford Focus RS Mk3

Peugeot 308 GTi 270, Simca 1100 Ti and Abarth 695

© Janet Wright

© Simon Wright

© Janet Wright © Simon Wright

February 2016 Page 50

lights. French boy racers loved it!
However, the show was not just about hot hatchbacks. on the
Autocar stand they had some of the greatest supercars currently
available including the mighty new Aston Martin Vulcan. Costing
a cool £1.6 million, this supercar has a 7 litre V12 twin turbo
engine which produces 800 bhp through a six speed sequential
gearbox, propelling the 1350 kg car from 0-60 mph in 2.9
seconds to a maximum speed of more than 200 mph. This is
classified as a track only supercar and not suitable for the road.

The McLaren P1 on the same stand looked a bargin at around
half the price of the Vulcan at £866,000, and this is a road legal
car as well. Its 3.8 litre V8 twin turbo hybrid engine system
produces 903 bhp through a 7 speed dual clutch automatic
gearbox. This allows the 1395 kg projectile to do 0-62 mph in
just 2.8 seconds through to a top speed of 217 mph, while still

having an official fuel consumption figure of 34 mpg (Though
obviously not at top speed!).
The new Ferrari 488 GTB by comparison is a real bargain
priced supercar, costing just £183,974. Its 3.9 litre V8 twin
turbocharged engine only produces 661 bhp through its 7 speed
dual clutch automatic transmission, which means that with a
heavier weight of 1475 kg, it takes 3 seconds to go from 0-62

mph and tops out at 205 mph, though its official fuel economy
figure is lower than the McLaren at just 24.8 mpg on the
combined cycle test. So for just a fraction of the price, it
performs almost as well as the two other supercars on display.

Aston Martin Vulcan

© Simon Wright

© Simon Wright

© Janet Wright

McLaren P1

Ferrari 488 GTB

February 2016 Page 51

Several new cars were announced at the show, and saw the
public debut of the Zenos E10R, a road legal track day car that
delivers 500 bhp/tonne. The E10R is the fastest Zenos to date.
Another World wide launch was the new British Avatar, a mid
engined sports car, powered by a 2 litre Ford Ecoboost engine.
In the composite body which weighs just 700 kg car, which is

lighter than the Lotus Elise, the car has a power to weight ratio
of 333 bhp per tonne. There is also an option to have the 2.3
litre Ford Ecoboost engine fitted which produces 350 bhp.
BAC Mono also announced their 2016 model which features an
all new 2.5 litre Mountune 4 cylinder engine which produces 305
bhp, which in the 580 kg car gives a power to weight ratio of 526

bhp per tonne.
Several of the major car clubs also had car displays in the

Performance Car Show hall including the
Ford RS Owners Club, Porsche Club and
the BMW Car Club. The Ford RS Owners
Club had an interesting selection of
competition cars on display including a
Team Span Ford Escort XR3 driven by
Serge Damseaux plus a road going Ford
RS200. The Porsche club had an
impressive line up of Racing and road
going Porsche 911 style cars, while the
BMW Car Club had also concentrated on
competition cars for display.

© Simon Wright

© Janet Wright

© Simon Wright

© Janet Wright

Zenos E10R

Avatar Roadster 250 Ford Escort XR3

BAC Mono

February 2016 Page 52

Polaris Slingshot. Seen at the Performance Car Show, the Polaris Slingshot is technically a three
wheeled motorcycle. Powered by a 2.4 litre DOHC engine and 5 speed manual tranmission, including
reverse. It has power steering, electronic stability control, ABS brakes and tilt steering.

© Simon Wright

© Simon Wright

© Janet Wright

© Janet Wright
© Simon Wright

3 views of the Polaris Slingshot 3 wheeler

Terry Cree Rally BMW 2002 on the BMW Car Club Stand Lotus 3-Eleven

February 2016 Page 53

Lamborghini

© Simon Wright © Janet Wright

© Janet Wright © Janet Wright

© Simon Wright

© Simon Wright© Simon Wright© Simon Wright

Keating Bolt Liberty Walk modified Mini

Noble M600 Carbon SportTVR Speed 12 Turbo Nissan GT-R

WREX27 offroad vehicleBMW M3

February 2016 Page 54

Coys Auction
Autosport International 16th January 2016.

By Simon & Janet Wright

1958 Mercedes Benz 220S Pontoon.
Estimate of £35-£45,000

© Simon Wright

February 2016 Page 55

Coys, specialists in fine historic automobiles held their annual
auction during Autosport International, the Racing Car Show, at
the National Exhibition Centre on
Saturday 16th January 2016. As usual
for this event, there was a large
collection of competition cars for
auction as well as some spledid classic
cars, including several unusual
vehicles, including a Lamborghini
tractor which sold for £7,000. At the
time of going to press, all the results
from the sale were not published, but if
you are interested, the Coys web site
will have details on-line soon at
www.coys.co.uk/autosport-
international.
Some of the high-lights of the sale

included a
rare right
hand drive
Ferrari 246
GT Dino
which sold
for the
highest price
in the
auction at
£220,000
and there
was a lot of
bidding for a
stunning red Aston Martin DB2/4 Mk III, which they were
tinkering with the engine still on the Friday, which finally sold
for £160,000 which was £45,000 over its reserve price. There
were several rally cars in the auction, including a 1985
Rothmans liveried MG Metro 6R4 which only reached £80,000,
which was £5,000 below its reserve price. The 1982 ex-

Russell Brookes Vauxhall
Chevette HSR DTV sold for
£72,000 and an ex-works 1993
Ford Escort RS Cosworth in
Marlboro colour scheme went
for £45,000. Also in the
competition cars, a 1960 Lotus
18 driven and signed by John
Surtees sold for £42,000
The current boom in prices for
Porsche continued at the NEC
with a 1993 964 complete with
X88 power upgrade selling for
£160,000, but one buyer
reckoned they got a bargin with

1958 Aston Martin DB2/4 Mk III
sold for £160,000, over £45,000
over estimate

1993 Ex Works Ford
Escort Cosworth Sold for

£45,000

Best Seller.
1974 Ferrari Dino 246 GT
sold for £220,000

© Janet Wright

© Janet Wright

© Janet Wright

February 2016 Page 56

2000 LM 3000 Britcar 3 litre V6 Cosworth. Only 18
remaining. Estimated £18-£25K.Behind is a white 2004
MG SV

1968 Lancia Fulvia Barhetta F&M Special
Evocation. Estimated £29-34,000

1982 Ex Russell Brookes Works Vauxhall
Chevette HSR DTV sold for £72,000

1969 Lancia Fulvia
Sport Zagato 1.3S.
Estimated £20-25K

1988 Maserati Bi Turbo 222E
Works British Touring Car.

Estimate £40-£60 K

© Simon Wright

© Simon Wright

© Simon Wright

© Simon Wright

© Simon Wright

February 2016 Page 57

a 1968 Porsche 912 for £24,000 which was
£4,000 below estimate.
Other interesting sales were a 1960 Mercedes
190 SL which sold for £85,000, an Aston Martin
V8 sold for £85,000 while a 1984 barely used
Lamborghini Diablo SV failed to meet its reserve
price of £180,000.
An unusual car was the 1980 Formula Abarth
single seater racing car, the last Abarth
produced during the lifetime of Carlo Abarth.
This class was won by former Grand Prix drivers
Emanuele Pirro in 1980 and Alessandro
Nannini who was champion in 1981.

1958
Ford Zephyr Mk 2 Rally
Car. Estimate of £16-18K

1980 Formula Abarth single
seater. Estimated £18-20K

1959 Bianchina
Transformabile. Estimate
£17-22K

Bargain 1968 Porsche
912 Sold for £24,000,

£4,000 below estimated

1960 Lotus 18 Formula Junior sold for
£42,000. Signed by John Surtees

1988 Ferrari 328/196SP
Evocation. Estimated £65-75K

1977 Works Group 4 Ford
Escort Mk 2. Estimated
£90-£110K

1985 MG Metro 6R4 only
reached £80,000

© Janet Wright© Janet Wright

© Janet Wright © Simon Wright© Simon Wright

© Simon Wright© Simon Wright© Simon Wright

February 2016 Page 58

© Pete Austin

Collections Centre

© Simon WrightThe New Collections Centre

© Janet Wright
Classic Rover 1955 Daimler Regency Sportsman

February 2016 Page 59

British Motor
Museum - The

Collections Centre.
By Simon and Janet
Wright and additional

photos by Pete Austin.

The New British Motor
Museum at Gaydon re-
opens in time for half
term on the 13th
February after a two
month closure to
transform it from the
Heritage Motor Centre.
One of the exciting new
additions to the
museum is the
Collections Centre
which will house an
extra 250 cars from the
reserve collections of
the British Motor

Industry Heritage Trust and the Jaguar Heritage Trust, and we
had the chance to look round this new
building before it opens on Saturday
13th February 2016. The Collections
Centre is a separate building in front
of the British Motor Museum, and
admission to the museum allows a
tour round the Collections. The
building will house part of the Jaguar
Heritage Trust Collection which
moved from its former Browns Lane
site a few years ago. This is currently

situated on the
Ground Floor of
this purpose built
two storey
structure, and will
allow visitors to
admire some of the greatest Jaguar and Daimler saloons and

sports cars ever built. The Jaguar
Heritage collection is so large that
not all the vehicles will be on
display at the same time, the
display vehicles will be changed at
various times during the year.
When we looked around, the
oldest car on display was a yellow
1907 Daimler TP 35 open tourer. It
is powered by an 8.5 litre four
cylinder engine. It is similar to

Tim Bryan & Stephen Laing

© Pete Austin

1907 Daimler TP 35

Workshop Bays will allow
public to view restorations

© Simon Wright

© Simon Wright

© Simon Wright

February 2016 Page 60

another 35 hp model which raced at Shelsley Walsh in 1905/6
by Ernest Instone, General Manager at Daimler. This stately
vintage tourer is a vast contrast to the sleek and low Jaguar
XJ220 supercar of which 275 were built between 1992 and
1994.
There were several film cars, including the Austin Powers union
jack coloured Jaguar XK8 and the green Jaguar XKR from Die
Another Day, which had more weapons under the body than

James
Bond’s Aston
Martin
Vanquish
that it was
up against!
Jaguar also
has a special
place in
motorsport
history, and
some of the

© Janet Wright greatest Jaguar racing cars in history are part of the display. One
of the most distinctive, due to the eye catching white, yellow and
purple Silk Cut colour scheme, is the Group C 1998 Le Mans
winning Jaguar XJR-9. Also in the collection was one of the
traditional
British racing
green TWR
Jaguar XJS
from the
European
Touring car
championship,
which Tom
Walkinshaw
won in 1984.
At the front of
the ground
floor are a
series of service ramps which have glass in front of them and a
open balcony view above them. This is so visitors are able to

watch vehicles being restored and
maintained for museum display.
The second floor has a vehicle ramp
access from the museum perimeter
road, so vehicles can be driven
straight in to display. The second floor
is to display vehicles from the British
Motor Industry Heritage Trust
collection. There is an impressive line
up of Land Rovers and Range Rover
models, many donated by Land Rover
as first or last models of production
runs. There was a Royal Land Rover
with an open back section, modified to
allow the monarch or VIP to stand and

© Pete Austin

© Pete Austin

© Simon Wright

Jaguar XJ220

Jaguar XK8

Jaguar XJR-9

Workshop bays viewed from above

February 2016 Page 61

wave to the crowd at events.
Amongst this selection of British motoring history were several very interesting
prototypes of British Leyland cars that never made it to the production line. There
was a Mini Metro with a boot, a 1976 Leyland Marina SRV 2 (Safety Research
Vehicle) with a lowered leading edge to the bonnet, presumably to help force
pedestrians to fall on to the bonnet in the case of impact, and a Triumph Dolomite
with bodywork which made it look more like a BMW saloon.
It is not just prototypes that make this collection very special. There are lots of
special cars and more mundane cars that all add to the variety of the display. One of
the special cars is an Alvis Graber Super convertible, one of only 37 Graber models
produced between 1955 and 1958. Coach-builders Graber of Switzerland produced
some bodies on the Alvis TC21 running gear. At the time Alvis had been using bodies
made by Mulliners, but in 1958 they were purchased by Standard Triumph. The other
main body supplier to Alvis was Tickford and they were bought by David Brown to
use with his Aston Martin company. So Alvis decided to produce the TC 108G with
Graber of Switzerland. The car was powered by the Alvis straight 6 3 litre engine
which produced 104 bhp fitted with twin SU Carburettors. The car had independent
coil springs at the front and leaf spring suspension at the rear.
There were very British Leyland models including Maestro, Metro, Mini, Triumph,
Rover, Jaguar, Morris and early Austin A35, Morris Minor and Mini Moke all
represented.When opened in February, the Collections will add another interesting
attraction to the British Motor Museum and will give an additional insight in to design
areas that were investigated by British manufacturers and were never put in to

© Pete Austin

British Motor Industry Heritage Trust Collection Metro prototype with a boot

© Simon Wright © Janet Wright

© Janet Wright

© Simon Wright

Royal Land Rover

1976 Leyland Marina SRV2

Prototype Triumph Dolomite with BMW Styling

February 2016 Page 62

production. as well as key cars from the British motor industry
which show how far the industry progressed over the first 100
years.

© Simon Wright

© Simon Wright

© Simon Wright

 Alvis Graber Super convertible

A huge line up of Land Rover models

Rover prototype

	Cover
	Contents
	News
	Archive Photo of the Month

