[image: image1.jpg]S ——
(rofwLa uniior

4 Wool Road

Wimbledon London

SW20 0HW

Tel: 020 8946 1730

Fax: 020 8946 2367

 www.formulajunior.com
www.fia-lurani-trophy.com
E-mail: formulajunior@blueyonder.co.uk
FORMULA JUNIOR NEWSLETTER

March 2007

Newsletter #136

EDITORIAL

Thank you to all those, who have so far paid deposits for the FJ season. You will understand how much they are needed when I say that we have already paid for Mugello and Hockenheim, and BRSCC Silverstone [front engined], have paid the first instalment of Classic Silverstone , and are about to be due to pay the first instalment for Spa in SEPTEMBER !!!

HISTORIC FORMULA JUNIOR _ THE VERY BEST ……OFFICIAL

For the second time in four years , the presentation of the Historic Motor Racing Awards saw Duncan collect the 2006/7 Trophy for the BEST HISTORIC CHAMPIONSHIP or SERIES of the YEAR for Formula Junior , and the FIA Lurani Trophy, at the official dinner at the Race Retro Historic Motor Racing Show at Stoneleigh on March24th. Other nominees on the short list included Duncan Wiltshire’s Legend’s RAC Woodcote Trophy; TGP [now renamed Historic Formula One … with Bernie’s approval];the British Historic Rally Championship; and Historic Motor Racing News’, Carol Spragg’s, Tin Top U2TC series. Despite support from racer, Barry Williams, Masters did not make the cut on the day .

Easter Monday - Mallory Park – 9th April 2007

At short notice, the BRSCC are running a race meeting at Mallory Park on Easter Monday 9th April and to celebrate ex 500cc and works Swallow Doretti racer Don Truman's 85th Birthday and are putting on two races;

· One for THE DON TRUMAN TROPHY RACE for 500cc Formula 3 [there are at least 12 entries already, including the Bardon Turner, which Don himself drove,];

· One for Formula Junior and other CRC historic single seaters for THE "Chris Meek Trophy for the Don Truman Classic Single Seater Invitation Race".

With 15 minutes practice & fifteen minutes race, the extremely competitive entry fees[only £100 for the 500s and £125 for the FJs] must be the cheapest of the year – see forms attached.

Entries are still openin fact they are being actively sought for both grids ….so why not take the chance of a race to try out the car before Silverstone and Donington Park. Duncan with the Alexis FJ and Comet 500, Paul Hewes makes his season debut, US émigré BJ Colaric will be out again in his Elva 100…..come and join the fun.

 It will be great if you can make the race meeting and look forward to a great days racing to mark the 85th Birthday and 60 years a member of the BRSCC for Don Truman.

Please note that Don is COMPLETELY unaware of this and other celebrations taking part that day.

A Swallow Doretti will take Don around the track.

Further details also from Peter Daly, BRSCC(Midlands Centre) e-mail peter@dalys.co.uk
FIA LURANI TROPHY- Round 1 – MUGELLO - 30/31st March / 1st APRIL 2007

A cracking 40 car entry, and most armed with HTPs , thanks to an amazing effort and help from Marcus Pye at the MSA.

Historic Motor Racing News has kindly donated the Trophies for this race, as they are not provided by the organisers. Thank you very much, Carol.

FIA LURANI TROPHY –Round 2 – HOCKENHEIM - 27th/29th APRIL 2007

More entries are needed…23 so far, but 36 required, to pay for the race. Please send your remaining entries as soon as possible.

HSCC/FJHRA “Millers Oils” - Round 2A – Silverstone Saturday 14th April-FRONT ENGINE ONLY

We ONLY have 14 entries. We need to URGENTLY DOUBLE that . . If you have a front engined car, PLEASE enter NOW

Early rear engined cars MIGHT be admitted if the response is still inadequate. Please advise Duncan if you are interested.

HSCC/FJHRA “ Millers Oils” – Round 2B/C/D – Donington Park Sunday 15th April

Already well oversubscribed….Well done !!

HISTORIC CITY CHALLENGE – Round 1 – Pau – 26/27 May

Formula Junior entry form attached – 2 races… Will be popular . Enter now

There is also a separate 500cc F3 race . 28 entries already received!! Still 6 more places, as it is a rolling start…contact 500 OA Chairman, Nigel Challis.

E:
 nigelchallis@awromsey.co.uk

Tel:
01794524447
Fax:
01794515353
Mob:
 07970 532236
CSCC DONINGTON PARK -Front engine series- Round 2 - 2nd June CANCELLED
Sadly, following the sale of the Donington park lease, the CSCC have lost their event at Donnington, so unfortunately this race can no longer take place .

All the more reason to enter Silverstone on 14th April.

HISTORIC CITY CHALLENGE – Round 2 – Porto -13/15th July - FJ and F3/500

Entry Form attached. For those who remember 2005, it needs no introduction. Free race entry, 3 free nights accommodation for 2 persons in the Ipanema Park Hotel.

The narrow part of the circuit has been changed and widened, and now has an Historic F1 licence!!!. Its an amazing weekend by the sea in hot sunshine …NOT to be missed !!

Dr Mark Green is taking 10 cars down. Price approx £900 each…contact Mark to reserve your space E-mail: drmagreen@aol.com..

Thursday sees a visit to the wine cellars, with optional dinner, Friday the Welcome Dinner on board the steamer down the river, Saturday a grand formal dinner , and Sunday the prize giving celebrations. The first three will be booked through the agents , direct. Full details next week

CLASSIC SILVERSTONE Formula Junior - 27/29th July

Entry forms attached .With such a heavy demand, entries WILL CLOSE on 1st MAY. Full payment is required by then. After that date, if you withdraw, 80% refund will apply till 7th July, thereafter NO REFUND. IF you are a reserve, and practice but do not qualify to start [and do not start], then 80% refund will also apply.

FJs practice early on Friday morning and race on Sunday afternoon, so you can either go home for the rest of the weekend , or enjoy the other racing, and exhibitions. There is no formal dinner this year.

We have secured the ONLY TENTED accommodation for any group of cars, and all 55 FJs will be displayed in a tent along the old runway behind the paddock [near where we were last year] for the whole of the meeting. See attached paper from Silverstone.
MALLORY PARK, 11th MARCH 2007

The opening round of the Millers Oils Historic Formula Junior Championship got off to a fine start with half-way decent weather. Most welcome, especially compared to this meeting last year when icicles were hanging and sleet was howling past us.

The 750 Club had organized a busy day and the favourable weather assisted the timetable with only a few disruptions in some of the preceding races. This meant that both FJ Qualifying and Race were thankfully only a little later than published.

Twenty four entered and all but David Hall in the ex Phil Weng BMC Mk 2 [the engine was still with Peter Lander down at Sigma Engineering in Gillingham, Dorset…too many Jaguar engines , Peter….] turned up, including some new cars and some new members. Unfortunately some regulars were not present due to the fact that cars were in transit back from South Africa , or still awaiting licences , etc.

The faster class, C2, was hardest hit by absentees, which contrasted with the quantity and quality of class C1.

New cars were the Jolus, an Australian built car, clearly Lotus inspired, recently bought from Dick Buckingham in USA by John Tweedale and the, also Australian, Essenkay with it’s Skoda engine from that doyen of non mainstream cars Tim Bishop and debuted here by, family member , Tony Martindale. Tim tells me that it barely makes the weight limit and the mostly aluminium engine is presumably key to this.

New members were John Dowson racing his ex Ken Aylett Elva 200, David Grunberg trying out his Lotus 20 originally from the USA, after a long fraught restoration, Brian Arculus with the ex Linstone Emeryson now in period colours and Bill Colaric (“BJ” to friends & family on account of there being some half dozen of his siblings & relations also named Bill) who has acquired the ex Graham Little Elva 100. Last and least, but only in terms of cylinder capacity, was an interesting French F3 500 machine called the Cousy, which originally had a flat twin two-stroke shaft drive Violet engine with crankcase supercharging. This engine is sadly long gone so “JB” Jones has fitted a BSA engine, but maybe Tim Bishop might recreate a Violet engine, he needs a new challenge !

Qualifying at the civilized hour of 12.30pm saw James Claridge claim pole with a 54.43secs driving Geoff Richardson’s Lola Mk5 on this cool day. This being the first outing for the car after the unfortunate prang at Cadwell Park, whilst on a magazine photo shoot, kept it off the tracks for all of last season and he put in 15 laps to settle both himself and the car. James was followed by last years Champion, John Truslove in his superfast Lola Mk2 only 0.31secs adrift. Steve Smith, Cooper T59, claimed 3rd place but only managed 3 laps because of a throttle cable malfunction. It was no surprise to find Derek Walker’s Terrier in 4th place, and sharing 3rd row with Sir John Chisholm in his lovely Gemini Mk3A was Crispian Besley’s rapid Elva 100 in 6th place.

The Crossle piloted as usual by Andrew Robertson nabbed a good 7th with a time of 56.95secs secured on the last of his 14 laps just ahead of Paul Davis in his Lotus 20. Kevin Musson’s

1 litre Lotus 18 was next and then came the first of the new cars, the Jolus with a very good 57.23 secs. Considering this car is freshly imported John Tweedale did well indeed and he will no doubt attend to the car’s minimal ground clearance, in due course.

Tim Bishop has evidently used the winter lay-off to good effect because the 2 stroke “Deek” Sauter was on song and he qualified midfield. Prof John Monson mentioned to me that he intends to concentrate his FJ races around his BMC Mk 1 this season and he captured 12th grid place just ahead of Paul Smeeth’s Elva 100 whose Lotus 22 original entry was one of those cars still on return from South Africa.

Rudolph Ernst was the last to break the 1minute mark in his Lotus 22, now clearly enjoying FJ racing along with his many other racing commitments.

Michael and Andrew Hibberd were on hand to mind Rudi’s car, now that their business premises move is completed and both of them were quite relaxed about not competing on this occasion. Our noble leader Duncan Rabagliati was next up with just over 1min in his much loved Alexis, running in new tyres.

Tony Martindale qualified the Essenkay 16th and just I sec behind was Brian Arculus in the now smart looking Emeryson. Vern Williamson brought his very pretty Ausper T3 all the way down from Scotland and qualified 18th. Steve Russell was the only class A1 entry with his beautiful Stanguellini but unfortunately the FIAT engine broke a rocker shaft after only 4 laps just as he was warming to the occasion.

Not unexpectedly, the last 4 places were taken by our newcomers. BJ’s Elva 100 was the fastest of these followed by John Dowson’s previously mentioned Elva 200 and

David Grunberg put 12 laps in with his nice Lotus 20 to complete the grid.

These three wisely feeling their feet carefully. Unfortunately the fascinating Cousy had a major engine problem after just 3 laps and JB sadly retired with perhaps the crankshaft remaining as the only moving part in the Beezer vertical twin engine.

During the several hours before the race Iain Rowley feverishly worked on Steve Russell’s FIAT engine and thankfully found enough parts to effect a very satisfactory repair. John Chisholm’s Gemini was found to have a generous quantity of oil in the tank, sufficient to escape into the undertray so copious rolls of mopping paper were consumed here. JB and his mechaniques were looking pretty miserable as they surveyed the Cousy’s ruined engine until I mentioned that less pushing time equalled more beer drinking time and they cheered up considerably and headed off to the bar.

Derek Walker generously donated a length of new cable to Steve Smith and soon the Cooper was running again. During qualifying John Truslove’s normally very reliable Lola Mk2 had spluttered for a few laps and this was traced to a dodgy spark plug.

Given that this was the first race of the season the attrition rate was splendidly low.

So, come 4.30pm the only non partant was the Cousy. There was a complete green lap which no doubt settled the newer drivers but then as the red lights were extinguished James Claridge stormed off the line hotly pursued by Steve Smith. The pair closed at Shaw’s Hairpin and all through the Devil’s Elbow to emerge side by side over the line for lap 2. Steve kept the very tightest of lines on the entry into Gerrards whilst James took a slightly wider line and they remained side by side for what seemed an eternity until as the bend unwound Steve eased ahead and kept his head and his place for the remaining laps until raising his hand in delight as he crossed the line to win for the first time in Formula Junior.

Regular readers will know of my predisposition for Coopers so I must apologise to others when I say that most of my attention was on the leaders.

However as is usual in Formula Junior racing there were races within the race and last place is just as hotly contested as first place.

Maybe the cool temperatures were a factor but despite the battle between the first two cars, John Truslove and Derek Walker weren’t left for dead by any means and were close until Derek got past John who had a half spin at the Hairpin, finishing in that order just 2.6secs apart at the flag.

John Chisholm drove to a good 5th place in spite of unremitting pressure from Crispian Besley in his very fast Elva. Then Kevin Musson kept his Lotus 18 ahead of

Paul Davis’ later 20 model. Paul’s demon tweak of lubricating his high friction brake linings with high slip brake fluid no doubt contributing to this success.

These two were the last finishers on the lead lap.

Paul Smeeth beat Tim Bishop to the line by the very narrowest 0.2sec margin and John Monson brought the diminutive BMC in 11th behind them. Tony Martindale was cock-a-hoop when the Essenkay ran faultlessly and he beat Rudolf Ernst by I sec.

Duncan had a good dice with Brian Arculus until, with just one lap remaining, the gear lever came away in Brian’s hand and he coasted the Emeryson to a safe halt at the Devils Elbow. How he later cursed the original Ford Consul sourced item !

Vern Williamson’s Ausper and Steve Russell’s barking Stanguellini finished next a couple of laps in arrears and the last three finish places were taken by BJ’s Elva, then David Grunberg’s Lotus 20 and finally the Elva 200 of John Dowson.

Apart from Brian Arculus, there were two other non finishers. John Tweedale retired the attractive Jolus after only 2 laps with fuelling concerns, which he later described to me as “nuts in the tank”, (Walnut or ¼” BSF, I know not !) and Andrew Robertson rapidly screeched to a halt on lap 11 at the pit exit, with some evidence of fluid escape and a whisp of smoke, the Crossle quickly retrieved by the ever alert marshals.

At prize giving Duncan Rabagliati officially welcomed the new members to Formula Junior racing and they were then initiated into the ritualistic post race consumption of the excellent Cobra beer so generously provided by Crispian Besley, as usual.

Steve Smith enjoyed the warm glow of success and Geoff Richardson basked in the reflected glory as the first two cars home were running his engines.

This is followed by the second races of the series, at Donington Park on 15th April where we may expect a maximum entry in all classes as there are reserves already.

This race is on the Sunday but immediately prior to this is both the first race of the mini-series for front engine only Juniors, but also round 2 of the FJHRA/HSCC “ Millers Oils” UK Championship for the front engined classes, at Silverstone on the Saturday, the grid for which might be topped up with invited modest performance rear engine Juniors should there be availability.

Peter Jackson, the Cooper Cockpit Correspondent.

Masters Test Day - Donington - Thursday 12th April

Thursday April 12th is looming upon us very quickly so please book your spaces now for the Masters Test Day at Donington. In case you need some convincing, below are 5 reasons to join them!!

1. It’s a great circuit (the National one) and I know none of you can argue with that!

2. The Masters Test Day will be split into manageable groups of similar cars running throughout the day – plenty of track time, plenty of adjustment time and plenty of social time

3. At £295 for the day, the price is cheaper than a web-bookable Donington Track Day and is one of the few Noisy Days!

4. It will be your last chance to get in some vital practice before their event there on May 6/7 – [Formula Junior are not invited there !!]…make sure you are ahead of the rest of the field!

5. The Donington Cafe will be open all day – and who can offer a better bacon buttie than the Pit Stop!
You can download the booking form from the Masters website at www.themastersseries.com in any of the Race Info sections or e-mail Rachel [see below]! Just complete the Booking Form and send it back to the Masters Office ASAP.

Rachel @ [info@themastersseries.com]

P.S. You don't need to be a registered member of Masters to enter this Test Day

The Masters Office
Tel: +44 (0)1908 587545
Fax: +44 (0) 1908 587009

TROPHY from BRITISH MOTORSPORT MARSHALS CLUB

Formula Junior is honoured to have been chosen by BMMC to carry the accolade of their Golden Jubilee celebrations. We all appreciate that without the marshals, who give their time freely and willingly so we can play on the track, there would be no historic motor racing. Do show your special appreciation this year.

[image: image2.png]British Motorsport Marshals Club

"The Marshals Club’

Pl ity o e, P R, Hanlop, ks MKLS TDE
T IR SU0V3T o s DSt

19 Mt 2007

M Grabusie Whive
ESCC

Sihrstone Cresic

o —

obwnis NNIZETN

Lisar Grahame.

HSCC Fommela Juior
"BAMC 50" Aunivem Cio

Nery mamy ks for flowicg us 10 badae’ sooe Tormuly Zucior Championshiy (i yeur, i
comaamrate the 50° Ansieriay of e Wi Morumspore Markol? Club,

Teaching ey younofsge i scmerhing o an acsomplhunent 7 m orgesiaon th, wazm w1 p o
o fonud oy . e awhorey as s gt of marbale”undon, 1hismiver, et ecarie he
o v of s whes doohwid e e aur sesuorlest aupporer o e seors. Howenst,
e oo, here s thove o a6 couticns af s - althongh Feo of the roidly g o oF
el o ancngh s o the b bzl e s A Scanghaebi mos izt

Tl Clab o se1 U i 957 by ey of motor rving enchsirs rom die Noreh Suf Mowor
T, where she Sscactary s ther 2 vy Sting Sromel URer, et SO WA 1 the s e
st o+ mcomtmus and afeedimmes peakee, Smiar zomembess Juck St a0 John Acbira
ebping o e Noh S5 % fovon the it Motor Rasing Marshole” Clok Bech wese
i ool ustnceanen o obo e Wik Coonrander Arotze, DF aed Mearic. i
Dytches for bt el s » Dade of B pict.

Amargst he othts “hey it o boszh vt Keith Drogls, peshups best Jmowe 25 prncial
ommpetstot S tersons for o on iy seans. Sloweer, Kl s a0 inaugure Lieecor of
e moy T EACMSA Besnd a1 held vazions sewtor poskions wibin the KACMEA, which he
T o e biscallgrs here tht o ndzpencear,agliial crntion sl 33 the BKMG
ol o g b g o e spor. iz provel 10 be e cas and b jusly Ked's Lo
e, e Marahal S 2 aken th Y i oy oo 10 G0 it marshaling forthe
o iy gear. ot et of i s e oo f che i, dediae. Bergeney Series Tear a0
Sivemoe ko Lol Teeimeg and Grlog, e (o martals, sin: dopeed 2 the Naioral
Sturdant Ty the M5 el ot spoming sheriies scournd the Woeld.

[image: image3.png]e Grahame Wisie/HSUX
19 March 2007

Public s ek s o o sl Vientses o Moorspore g now bue s, Goermment
Funeling cease fo chac it 1 il o gsin T ‘o Mashal. b 10 o - mot chac e e
ever sy from the Bt o the st t e el Marghal” Gl s o i e 75/80%
afall e marbaling dav o the UK Your s e ol anals s sty omposed, b frs
Al Crock, Lo tiw Ml sl

Tk Josicr i gt in kosping witk: cur 507 Anmiversiry profle ml e 1hank Chatapiondhip
<ponsar, Millr O, for sllwing u e che il i ear | i et i In

mpientoip oo fiends ke snd Andses Eblert s | kiow it b bt 3 gl o
cloenidip o secens st Le€e hoge vl be el suppred s thisyear 1l e s
€ Fuy can fnd e 1 9 sl p st s ox ¥ of your meetings s s wen 1 ot
cn iy el chebers

Thanks spin ol ths Marshals’ Gl

Your snesxl,

~GEae W Copelind
Nationsl Trsres

NEW FORMULA JUNIOR WEBSITE… STANGUELLINI

You may be interested to see the web site below…

www.Stanguellini.co.uk
This includes links to Stanguellini in Italy, the HFJA as well as the Lurani web site….

This is the Homepage of

Steve Russell

Managing Director

Fully Furnished Group
Unit 4, 100 Church Street

Staines

Middlesex

TW18 4YA

DDI 01784 490600

Main 01784 449988

W WWW.FullyFurnished.com
NOSTALGIA TALE - Lotus Trailer

[Prompted by the cover page picture on Magazine 132 –it will be in the post shortly to those who did not collect at Stoneleigh]

In July 1959 I was driving home along the A5 near Hinckley. Just north of Smockington Hollow I spotted this double decker Team Lotus trailer stranded on the grass verge. On the trailer were two Lotus 16 Grand Prix cars, I recognised Jim Endruweit as the man looking after this precious outfit. Naturally I parked my vehicle and joined a small number of onlookers. It soon became apparent that the problem was a hub failure on this well laden trailer. As I watched developments a Ford Zodiac car stopped and out got the driver Colin Chapman, he was accompanied by Graham Hill and Alan Stacey. Jim Endruweit explained to Colin that his driver had gone to the Ford Dealer a couple of miles along the A5 and was having a replacement hub welded up. They discussed this and Colin quizzed Jim about whether he thought they were capable of doing the job properly, Jim pointed out they hadn't a lot of choice. All the time this chit chat was going on Graham Hill was wandering around combing his hair (quite long in those days) but pretty soon Colin Chapman got back in the car together with his drivers and set off North toward Aintree, leaving a philosophical Jim Endruweit to sort things out and get the cars to Liverpool. Sadly there was no fairytale ending and in the British Grand Prix on July the 18th 1959, Stacey was 8th and Hill 9th both of them 5 laps behind Jack Brabham’s winning Cooper.

Thinking about this in the context of modern Historic racing, it really does bring it home just how primitive the equipment of the emerging Grand Prix teams was. More credit to them that they went on to dominate Grand Prix racing, together with all other forms of racing very soon after this interesting little chance meeting.

Stan Hibberd

Ed: Famous Team Lotus mechanic Bob Dance also called a couple of times at the FJHRA Stand at Stoneleigh, and he too remembered this incident!!. He was in fact in a separate car on his way to Aintree that day.

NEW ZEALAND NEWS - from Ian Garmey

All can now be revealed - Bruce Carter, Mini peddler extraordinary and father of F3 Wayne - has purchased an Elfin Catalina from the Penrite collection. The car is chassis number 624 and has languished in Invercargill for the past four or five years. Incidentally, chassis 624 is one of the few Catalinas originally constructed as a Junior. The car currently has a "big bore" Ford in it and Bruce is contemplating a change to the original Formula Junior specs. A very warm welcome to Bruce.

Four Register members attended the Phillip Island Historics event earlier this month and took the opportunity to meet with five members of the Australian Formula Junior Association committee to discuss in broad terms what we can do to celebrate the 50th anniversary of our formula in 2008. What we decided is summarised...
· Attempt at least four events, two in each country. Suggested events include HRC Formula 5000 GP and A1 GP in New Zealand, and for Australia Phillip Island Historics, a meeting at either Winton or Wakefield Park with a demonstration at the Australian F1 GP as a remote possibility

· Run to our existing 'championship' classes, ie front engined, rear engined drum brake, rear engined disc brake, with a winner's trophy for each class

· All cars to run to period Formula Junior specifications

· Observe CAMS regulations in Australia and MSNZ regs in New Zealand

· Attempt a minimum of 35-plus entrants

· Request free entry and garage pits for visitors to each country

· Raise sponsorship to offset shipping and personal expenses with the sponsor's advertising to be allowed on competing cars

· Organise social occasions for drivers and supporters
One of the AFJA members has devised a shipping container racking system where nine or even 10 FJ cars can be transported in one high-top 40ft unit. It is anticipated that the cars will be transported to the circuits in the container.

Even at this early stage tentative enquiries have been received from Junior owners in the United States and England and from two of our members

Phillip Island must rate as one of the most picturesque racing circuits in the world, it is truly a beautiful spot. The track itself is superb, very fast with some incredible elevation changes (definitely a track where it would be advisable to run a rev limiter !). The organisation by the Victoria Historic Racing Register aided by the Mini Club is absolutely brilliant. Phillip Island Historics must rate with Monterey Historics and Goodwood as a 'must-do' event.

Please give some thought to what has been summarised, if you have any concerns, questions (rude comments !) or offers of sponsorship please address them to Nigel Russell (nigel@ecpltd.co.nz) or Ian Garmey (garmey@xtra.co.nz).

Now for the present, a reminder that the penultimate event of the season, TACCOC's Autumn Classic, is less than a month away, Sunday, 15 April. Entries ($135) close 8 April. Entry forms are now available from www.taccoc.co.nz

FOR SALE

“Stanguellini. Aluminium nose for FJ. Other interesting aluminium fabrication work can also be undertaken.

Barry McRoberts.+44[0]1327 261068 Evenings.”

Terry Van Der Zee, who looks after many historics, has decided to dispose of all in his Formula Junior engines?

He has about 3 engines which include a genuine 1100 Cosworth Ford, a MAE 1000cc Screamer and A series based 1000cc. There are boxes of other bits such as v nice cranks and boxes of pistons and conrods and...

He can be contacted on 01929 472527 and is based down in Dorset.

John Bladon showed the Tervyn Monoposto Formula Single seater at the Stoneleigh show that Terry recently rebuilt. This is a lovely restoration of a real budget entry to UK Historic Formula Junior races at £6950. For all those impecunious racers who say they cannot afford to join Fj , there is NO excuse now. The original constructors of the Tervin are still alive, and most interested. Contact Terry [as above]

Allen Lloyd has now decided he does not want to sell the Lotus 27 but has advised Gerry Wainwright to sell all the spares. These include a spare Richardson Engine, a full steel half engine,about every gear ratio Hewland ever made, wheels and tyres etc. etc. etc.

contact Gerry on GerryAJL@aol.com

DCPR

PAGE
5

