

Clubtorque

Official Publication of
mG CAR CLUB NEWCASTLE

Founded 1955 - MGs and MOTORSPORT

Club address:

PO Box 632, HAMILTON NSW 2303

Website address:

www.mgcarclub.com.au

Clubrooms:

Northcott Park, Cobby Street, Shortland

Monthly Meetings

2nd Friday of month 7.30pm

**RINGWOOD PARK
MOTOR SPORT COMPLEX**

cnr Italia Rd & Pacific Hwy, Balickera
(12km north of Raymond Terrace)

Membership enquiries:

Judith Rae

20 Barraba St, Whitebridge NSW 2290
phone **4944 7356**

Other enquiries

Contact the Secretary at the club address
or phone **4963 5380**

CONTENTS

REPORTS

President	6
Secretary	9
Social News.....	10
Register News.....	12
Editorial.....	14
Membership Secretary.....	16
Land Panel	20
Publicity.....	22
Speed Panel.....	23
Captain's Corner.....	24
Autotest Panel.....	25
National Meeting.....	26
Vice-President.....	31

INFORMATION

Coming Events.....	2
Committee	4
Young Driver Course	8
Xmas in July	28
Classified Ads.....	34

Disclaimer: The views and opinions expressed within Clubtorque are those of the individual or organisation and not necessarily those of the Editor or MG Car Club Newcastle Inc.

Affiliated with

United Kingdom

www.cams.com.au/go/hsw

Coming Events - May 2011

Sun 1	State Rallysprint - Awaba	
Sun 1	CSCA Supersprint - Jaguar Club - Eastern Creek	
Sun 1	MGCC Hunter Region Eurofest at Lambton Park	
Sat 7	Evan Green Memorial Touring Assembly - AHRG - Upper Hunter - postponed until 17th September 2011	
Sun 8	NSW State Supersprint Round 3 - MX5 Club - Wakefield Park	
Mon 9	Magazine Assembly - Clubrooms, Cobby St, Shortland, 7pm	M
Wed 11	Speed Panel Meeting - Clubrooms, Cobby St, Shortland, 8pm	M
Fri 13	Clubnight - Clubrooms, Cobby St, Shortland, 8pm	M
Sun 15	State Hillclimb Round 4 - TSCC - Tamworth	
Wed 18	Committee Meeting - Clubrooms, Cobby St, Shortland, 7:30pm	M
Sat 21	Natter Night - Clubrooms, Cobby St, Shortland 6:30pm, see page 10	
21-22	CAMS CARnival	
Sun 22	Register Run - lunch at Hunter Wetlands, Shortland and Seg-way motorkhana, meet Clubrooms 9am, see page 12	R
Sun 22	State Khanacross Round 3 - MGCC Newcastle - Ringwood	M CC KC N
Sun 22	NSW State Supersprint Round 4 - ARDC - Eastern Creek	
Sat 28	Young Driver Development Course - MGCC Newcastle - Ringwood - see page 8	
Sun 29	Motorkhana (dirt) - MGCC Newcastle - Ringwood, 10am	M MK CC N

Coming Events - June 2011

Sun 5	State Motorkhana Round 3 - WAC - Awaba, 10am	
Mon 6	Magazine Assembly - Clubrooms, Cobby St, Shortland, 7pm	M
Wed 8	Speed Panel Meeting - Clubrooms, Cobby St, Shortland, 8pm	M
Fri 10	Clubnight - Clubrooms, Cobby St, Shortland, 8pm	M
Sun 12	State Hillclimb Round 5 - GSCC - Grafton	
Wed 15	Committee Meeting - Clubrooms, Cobby St, Shortland, 7:30pm	M
Sat 18	Motorkhana (tar) - MGCC Hunter Region	
Sat 18	Natter Night - venue to be advised	
Sun 19	MultiClub Rallysprint - WAC - Awaba, 4pm	
Sun 19	NSW State Supersprint Round 5 - Mini CC - Wakefield Park	
25-26	Night Owl Rally - AHRG - Geoff Thomas	TR
Sat 25	CSCA Supersprint - AHOC - Wakefield Park	
Sun 26	Hillclimb - MGCC Newcastle - Ringwood	M CC TS
Sun 26	State Khanacross Round 4 - WAC - Awaba, 10am	

LEGEND

M - Club Member	CC - Club Championship	R - Register pointscore
N - NAMS	TS - Tar Speed Series	MK - Motorkhana
KC - Khanacross	TC - Tri-Challenge	IC - NAMS Inter Club Challenge
TR - Touring road event		

Please contact the respective Panel Chairman or Michael Snow to confirm that an event is still being conducted. Also check the website as late cancellations do happen.

THE COMMITTEE

No phone calls after 9.00pm. Thank you

PRESIDENT

John Collins (Rose)
4961 1600 work & fax
4925 2867 home
0412 260 343 mobile
jcdt@iprimus.com.au

VICE PRESIDENT

Bryn Baverstock (Helen)
4965 7137 home
0404 031 137 mobile
bhav@optusnet.com.au

SECRETARY

Andy Peters (Shirley)
4963 5380 Club
4963 4397 home
0418 476 808 mobile
a.s.peters@internode.on.net

MEMBERSHIP SECRETARY

Judith Rae (Doug)
4944 7356 home & fax
0413 333 105 mobile
hooaedj@bigpond.com

TREASURER

Daval Thomas (Sue)
0412 495 132 mobile
darvalt@thomfahey.com.au

CLUB CAPTAIN

Scott McGarry
0425 318 967 mobile
www362@gmail.com

SPEED EVENT CO-ORDINATOR

Rick Vincent (Lynne)
4945 5114 home
0418 494 663 mobile
rick.v@bearingdynamics.com.au

MOTORKHANA CO-ORDINATOR

David Atkins (Chris)
4956 6200 home
0403 091 139 mobile
datkins49@optusnet.com.au

REGISTER CAPTAIN

David Walker (Lesley)
4958 4941 home
0417 675 075 mobile
david.walker@fived.com.au

REGISTER SECRETARY

Doug Rae (Judith)
4944 7356 home & fax
0434 141 501 mobile
hooaedj@bigpond.com

SOCIAL SECRETARY

Rose Cogger Collins (John)
4925 2867 home
0413 222 828 mobile
4961 1600 fax
rosecogger@hotmail.com

EVENT CO-ORDINATOR

Michael Snow
0432 772 044 mobile
michaelsnow4@bigpond.com

EDITOR

Mike Cole
0403 022 351 mobile
editor@mgcarclub.com.au

PUBLICITY

Peter Robinson (Noelene)
4933 8167 home
4933 8355 work
0411 487 640 mobile
map@pacific.net.au

THE COMMITTEE

No phone calls after 9.00pm. Thank you

RALLY CO-ORDINATOR

Martin Reeves (Louise)
4951 9424
0419 165 671 mobile
mreeves@energy.com.au

LAND PANEL

Alan Bates (Gina)
4981 8027 home
0412 280 093 mobile
a.r.bates@bigpond.com

EQUIPMENT MAINTENANCE

Paul Bower (Joy)
4933 2346 home
pbandjoy@bigpond.com

COMMITTEE No 1

Ryan Bates
4981 8027 home
a.r.bates@bigpond.com

COMMITTEE No 2

Sue Thomas (Darval)
0412 808 777 mobile
susant@thomfahey.com.au

OTHER APPOINTMENTS

NATMEET CO-ORDINATOR

Fran Hodgson (Darren)
4946 9989
0414 449 252 mobile
dfhodgson@bigpond.com

WEB SITE MANAGER

Michael Gigli
0412 664 918
mgccwebmaster@optusnet.com.au

CSCA DELEGATE

John Finch
4957 3123
0434 405 782 mobile
jcfinch@bigpond.net.au

CAMS DELEGATE

Doug Rae (Judith)
4944 7356 home & fax
0434 141 501 mobile
hooaedj@bigpond.com

NAMS DELEGATES

Greg Hunter 4959 2716 home
Michael Snow 0432 772 044

WESTLAKES AUTO CLUB CONTACT

Darren Green 4945 4372

TRI-CHALLENGE CONTACTS

Matt Halpin TSCC (02) 6765 4454
Chris Seams KSCC (02) 6562 7536
Peter Robinson MGCCN 4933 8167

MG INTERCLUB

Steve Jones MGCCHR 4952 3486
David Walker MGCCN 4958 4941

The latest version of the **Club Calendar** (release 5) and the **NAMS pointscores** are on the MG Car Club Newcastle website www.mgcarclub.com.au . If anyone does not have access to the Club website please request a printed copy from Michael Snow 0432 772 044 (mobile).

PRESIDENT'S REPORT

The National Meeting of MG Car Clubs has been run and won, as they say, and you will find lots of reports on the event through this magazine. I'm certain that some of the things each of us mentions will be repeated by others.

Besides the outstanding effort put in by MG owning members, I would like to mention the huge effort put in by non MG owners. Truly, this event would have had no chance of happening without their input.

Two of the events and the social side of things was organised by such people and I feel that it is appropriate to detail their efforts.

1. Russ Baldwin organised the Touring Assembly. This is a big task as it involves many surveys of the course, writing instructions and consumes a lot of time. He also had the assistance of John Porter who took photographs for results and for trophies.
2. Ken Short organised a similar event, which was non competitive and likewise had the same amount of preparation as the Touring Assembly.
3. Bryn Baverstock and David Atkins organised the Motorkhana, with Kenneth's assistance to refurbish the timing equipment.
4. Joy Bower and Chris Tynan with help organised the social gatherings and entertainment.
5. Michael Snow set up the complete event management and scoring system from a fresh start as the old one was too difficult to update and had a few problems.
6. Alan Bates did what I thought could not be achieved. He managed to get the hillclimb resurfaced and then put in place the required finishing touches to make the venue operational. This was a remarkable effort and special thanks must go to him and his team.
7. Scott McGarry helped with the Concours set up, and then went to Ringwood and helped me with the setting up of bollards, witches hats and safety tape in the paddock area.
8. Kerry Woollard was giving clerical assistance throughout the event.
9. Jim Gardner and Paul Bower were scrutineers.
10. Peter Robinson helped with sponsorship, the practice on Friday and afterwards helped mark out car parking arrangements in the paddock area. He was the Steward for the Hillclimb and his wife Noelene put the times up on the scoreboard.
11. Steve Hobbins, Howard McLean (he may have a MG parked somewhere in his garage), Laurie Movigliatti and Phil Bright all helped with the running of the Hillclimb.

12. James Pearson put in a huge effort (just as well he is married to someone like Courtney) for the creative design of the regalia and the advertising material, the purchasing and marketing of it all. Also with the help of his father, Bill, took photos for trophies
13. Darryl and Jason Gregory were always on hand from setting up the Motorkhana ground on Thursday, Friday's Ringwood practice and marking out the paddock, right through to the setting up of Tuesday Breakfast and then the removal of barriers at the motorkhana venue - moving equipment, assistance and transportation.
14. Most of all, the remaining non MG owners who assisted who are not listed, as it would surely fill the whole magazine. I thank and salute you.

Then I must mention the canteen ladies who fed everybody at the Hillclimb on Friday and Sunday. From the effort, they paid for the first prize in the National Meeting Raffle, which was a flat screen TV with a built in DVD player, plus all the usual features. Marta Redhead, with a little assistance, sold \$1203 worth of tickets and a cheque will be presented to the CanTeen organisation to help children with cancer.

So now I must get back to work on the updating our constitution to the standard required by the government.

Then we will have the organisation and running of our regular major events viz. the State Hillclimb Championships at Ringwood Park and King Edward Park - never a dull moment.

Remember, support the supporters who support your sport.

John Collins.

Young Driver Development Course Conducted at Ringwood Park Introduction car control course

It is necessary to obtain a Young Driver Development Course (YDDC) Information Sheet from Greg Hunter (phone 0412 493 711 or 4959 2716) or Gregor Dickinson.

It is essential you read and understand the information before you attend a YDDC Training Day.

The course is designed for junior drivers from 12 to 18 years of age.

Pupils under 18 years of age will require a parent or guardian to sign entry forms to give permission.

A scrutineering (safety) check will be carried out on all vehicles before the start. Vehicles must be fitted with seat belts in good condition.

Entry for junior members of MGCC Newcastle is free.

Entry for junior members of other car clubs is \$11.

Minimum requirement is a CAMS L1 Come & try licence (\$25).

All training days are Saturdays

**All paperwork and safety checks
to be completed by 10:30am,
tuition from 11 am**

Dates for 2011

28th May

15th July

6th August

3rd September

26th November

SECRETARY'S REPORT Andy Peters

Our clubrooms are looking great with a lot of hard work from many members and the monthly magazine from other MG Car Clubs will continue to be displayed for all members to have a read and gather interesting information.

The National Meeting is about to begin as I write this - it is always great to catch up with friends from other clubs and learn how they manage to get their car to shine a little more, or the extra tips on how to go faster or how to miss the witches hat in motorkhana it will be a fun weekend.

King Edward Park Hillclimb will soon be on the agenda and as usual we will be requiring lots of help for this event to happen and be successful.

There will be a change to trophy collection at Ringwood Park. The notification card you receive with the results will have a 12 month expiry date from date of issue. You need to present these cards at the secretary's office to collect your glass trophies

Drive safely and look forward to seeing you at our next event.

Andy

Specialising
in all
restoration
work

**BRAD'S
CUSTOM TRIM**
www.bradscustomtrim.com.au

Ph: 4964 2020 Mob: 0414 013 097
Unit 2 45 Sandringham Ave. Thornton 2322

SOCIAL NEWS by Rose Cogger

Well, an interesting night was held at the last club night when Peter Robinson gave a talk on his experiences at Bathurst at the Vodafone test day, with Craig Lowndes and his V8 Supercar and Jensen Button with his Formula One McLaren. Overheads and video action were included in this and it was good that his views on the event could be shared with club members.

A Rocker Cover competition will be held every 3 months at clubnights so that the enthusiasts can compete and improve their vehicles

The June Clubnight on Friday 10th June 2011 will have a guest speaker from the charity organisation Can-Teen, to let us know the good work these people do to make the lives of teenage cancer sufferers a little

brighter. A cheque for \$1203 will be presented to the CanTeen organisation, the proceeds being raised by the raffle at the MG National Meeting.

The May Natter night will be held on Saturday 21st May 2011 at the Cobby Street Clubrooms, so bring along your hot favourite winter food, soups, casseroles, etc. and some desserts to share.

The clubrooms have been repainted, with new vanities in the toilets, and venetian blinds and the wall posters have been updated and rearranged. Come along and enjoy the ambience and natter. There should be a lot of this following the MG National Meeting held in Newcastle over Easter.

Rose Cogger-Collins
Social Secretary

MG CENTRE OF SYDNEY

**ALL YOUR MG PARTS & SERVICE NEEDS
IN ONE EASY TO FIND LOCATION**

**Ring Stuart or Sally Ratcliff
MG Car Club Life Member**

26 COWPER ST. GRANVILLE

Fax: (02) 9637 0199

Delivery Australia Wide

PH: (02) 9682 6655

“IT’S LOVE MATE, PURE
AND SIMPLE.”

The passion, the pride of ownership, the sheer emotional attachment – no one understands it better than Shannons. So when it comes to insurance for your special car, daily drive, bike or even your home, there's only one person you should talk to - a fellow enthusiast at Shannons. So call Shannons for a quote on 13 46 46.

SHARE THE PASSION

INSURANCE FOR MOTORING ENTHUSIASTS | CALL 13 46 46 FOR A QUOTE | SHANNONS.COM.AU

Shannons Limited is an authorised representative of Australian Alliance Insurance Company Limited, the issuer of this product. Refer to the Product Disclosure Statement by calling 13 46 46.

**NEWCASTLE & HUNTER REGION CONSULTANT
Mick Saide 0448 203 025**

REGISTER NEWS by David Walker

With the National Meeting now over, life can get back to what we call normal. MGCC Hunter Region held Euro Day on Sunday 1st May and although this report is due in before that happens, and it's currently raining, with rain also forecast for Sunday, it is always a great day. So fingers crossed for the sun to shine.

This month's Register Run on Sunday 22nd May will be to the Hunter Wetlands at Shortland for lunch at Nourish Café booked for 12.00pm. Entry Fee is \$10.00, however with groups of 10 or more that comes down to \$6.00ea. But we have a carrot to dangle before all you boy and girl racers - Segways. For the uninitiated, these are two wheeled contraptions controlled by body movement. Thought and action are one. Stand on a Segway and it remains stationary and upright, shift your weight forward, backward, left or right and Lean Steer technology immediately sends you gliding in the precise direction you want to go at exactly the speed you want to move. Normally costing \$65.00 each person, we have organ-

ised a price of \$20ea person. East Coast Xperiences will set up a course to negotiate with flags, etc. (reminiscent of a motorkhana). All participants must watch a DVD and have time with a qualified trainer.

This is an experience not to be missed, but bookings are essential. Please see me at the Clubnight on 13th May or email me at lwa04958@bigpond.net.au as soon as possible.

We will leave the club rooms at 9.00am on 22nd May.

The Register Run for June may be to Stockton but arrangements are yet to be finalised.

Don't forget our Xmas in July weekend on 30/31st July to the Carriageway via Dungog. It's been on the backburner while the Nat Meet fever was in full swing, but we have to make final arrangements shortly, so please let me know your intentions as soon as possible.

"B' seeing you,

DAVID

Contact
Peter Robinson
for Robinson
"Personal Service"

YOUR ONE STOP AUTO PARTS SHOP

MAITLAND AUTO PARTS

For all parts, advice, assistance, repairs and fitting of towbars and accessories to cars, 4WDs, trucks, trailers, caravans, horse floats, see Maitland Auto Parts.

Authorised
Distributor

522 High Street, Maitland
(opp. Harvey Norman)

PHONE 4933 8355

EDITORIAL by Mike Cole

This month has a full complement of reports, both from the regulars and the irregulars. Some wrote their reports before the MG National Meeting, while others have overcome car overdose to tickle the keyboard.

The National Meeting photographs in this issue were taken by James Pearson, Bill Pearson and John Porter and used for trophies and projected at the presentation night.

Due to James' work in cataloguing these photographs, I could order photographs to match the reports.

Every National Meeting there is a Magazine Competition for attending clubs. This year the judge was Bill Revill, a Triumph owning member of our

club. In his report, Bill stressed the importance of photographs, both of cars and people. So expect to see more in the future and please submit one or two photos each month.

The winner of the competition this year was Queensland, so have a look at their magazine in the clubrooms.

Mike

Clubtorque is published monthly (except January) on the Tuesday before the Clubnight (which usually falls on the second Friday of the month). The deadline for articles is the last Friday of the prior month, or two weeks prior to the Clubnight date.

The deadline for the June magazine is Friday 27th May 2011.

D & D Body Repairs

(Newcastle)

**3 Tara Road
Broadmeadow
4961 2405**

**Recommended repairer for major
insurance companies**

Panel beating

Spray painting

Rust repairs

All insurance work

Bake oven and measuring system

Specialist in all over custom paint work

osborn jensen

practical legal solutions

Tim Osborn and Graeme Jensen have just formed Newcastle's newest law firm conveniently situated in the Newcastle CBD.

Although the practice of Osborn Jensen is in its formative stage Tim and Graeme have over 40 years of combined legal practice experience between them in the private and corporate sectors and are able to assist clients in a wide range of legal matters including:

- Sale and purchase of real estate both residential and commercial;
- Commercial property leasing;
- Business law including sale and purchase of businesses;
- Drafting and advising on commercial contracts;
- Employment law;
- Company law;
- Wills and estates;
- Trusts;
- Liquor licensing;
- Criminal and Civil litigation.

Tim and Graeme's commitment is to provide accurate, clear and practical advice to clients in a cost effective manner.

For advice or further information please contact

**Tim on 0439 672 676 or
Graeme on 0419 279 959.**

MEMBERSHIP SECRETARY Judith Rae

If you are reading this magazine at a friend's place and did not receive a magazine this month, it is because you are now unfinancial and will not receive any magazines until your membership is paid. If you have lost your form please contact me for another one.

Welcome New Members

Nicolas Correa	Associate	Datsun 1600
Rod Menzel	Associate	Mazda MX5
Bill Brown	Full	MGB

We hope to see you all at an event in the near future, either competition or social.

**HIRING OF RINGWOOD HILLCLIMB
FOR PRIVATE PRACTICE \$25**

Please contact either John Collins, Peter Robinson or Alan Bates to arrange for keys and necessary disclaimer.

See page 4 and 5 for contact details.

GEORGE PRICE

**Heavy Towing &
Salvage**

**TRANSPORTING MOBILE HOMES
OFF ROAD 4 WD TRUCK AVAILABLE**

18 The Crescent GATESHEAD

Ph 4942 2333 or 4943 7700

Motoring enthusiasts need an insurer they can trust to keep their special vehicle special.

Here are just some of the benefits we offer you

- Choice of repairer with lifetime guarantee on repairs
- Discount for car club members
- Flexible premium options based on vehicle usage
- Salvage rights for vehicles over 25 years

Let Lumley Special Vehicles keep your vehicle special.

Call 133 578 for a quote or visit www.lsvinsurance.com.au

Lumley Special Vehicles is a trading name of Wesfarmers General Insurance Limited (ABN 24 000 036 279 AFSL 241461). Consider the product disclosure statement to decide if the policy is right for you.

Lumley
Special Vehicles
 keep it special

1st Outright

*Motorkhana - 1st Outright
Class Z - MG Super Specials
Stephen Jones - Hunter Region - MG Midget*

1st Outright

*Touring Assembly - 1st Outright
Group 4 - MGB MK 1 - MK 2
Sue Anne Migley - Tasmania - MGB*

1st Outright

*Concours d' Elegance
1st Outright - Post 1980 - Modern
Eric Hayes - NSW - MGF*

1st Outright

*Ringwood Hillclimb - 1st Outright
Class Z - MG Super Specials
Stephen Jones - Hunter Region - MG Midget - 32.84s*

LAND PANEL by Alan Bates

THURSDAY WORKING BEES
 are held at Ringwood Park by Dad's Army on most Thursdays.
 You are welcome to come & help.
 Please bring gloves and a hat but ring first to check if we are there.
 Contact: Alan Bates 0412 280 093
 or Doug Rae 0434 141 501

Fellow Slaves.

Well it has finally happened. The track was re-surfaced on the 25th March and the first use on the 3rd April was pretty much a success. However it must be told the honour of the first off must be given to none other than our ???????. In his defence he did say the track was very slippery!

By all accounts the surface is more than acceptable and the drop offs at some areas of the track have been fixed. Drainage is on going.

Apart from the re-surfacing, Dad's Army has been busy with the paint brushes. You may notice the ripple strips have been re-painted, the bins and other areas around the track have been freshened up as well.

The work on clearing the boundary line is still ongoing.

Another load of pipes has arrived at Ringwood for when we run out of things to do! We can aim Doug at the motorkhana area and hopefully improve the drainage.

The gravel trap at turn two, on the way down the hill has been refurbished with a fresh load of gravel from next door.

The same people who supplied the concrete for work on the track edges.

This last month has seen an increase in the ranks of Dad's Army. At this rate we will have to look for a bigger area to sit for our crib time. Also I must thank our new club member Steve Hammond for the collection and delivery of the drainage pipes that were arranged by David Atkins. Without Steve and his truck the pipes would not have been available.

Remember, without the support of the club and the effort and support of the volunteers who turn up for the working days, very little would be achieved. If you can spare the time on Thursdays please let either myself or Doug Rae know so we can acquire some more seats for the crib table.

The working bee at Ringwood on the Sixteenth was well attended, even though the weather was less than ordinary. I believe the same can be said for those who attended Cobby St.

Many thanks to those who ventured out on the day.

Cheers,
 Alan

What a month

Firstly the clubrooms. Tiled the ladies toilet with Scott McGarry's help, fitted a new vanity basin supplied by Grant Cook and replaced the plumbing with Lyall Clark's help. Also tiled splashback to vanity as well as fitting fly screens to the windows.

Onto the mens toilet. Three sections of walls were replaced, new vanity fitted with plumbing being renewed, new flyscreens will be fitted and two walls will be relined.

In the meantime Dad's Army spent three days preparing the courses for our State Khanacross round. The tracks were prepared after consultation between Bryn and myself, with Eric Chandler preparing tracks 1 and 2 and with Alan Bates developing track 3, which turned out quite good. With the late notification of access to IRH's property our efforts were mainly concentrated on our property. Access to IRH's property will be determined by their ongoing development, not as some people assume a 2 year contract.

All our efforts need to be aimed at developing our own property and not wasted.

Also included were preparations for a hillclimb the week before such as repairing edges of the track, mowing the grass and cleaning the toilets.

For the MG National Meeting, 36 new flag bases were made as well as two buffers for KEP.

Doug Rae, Member Land Panel

PUBLICITY by Peter Robinson

Congratulations to all Club Members who helped with the National Meeting before, during and after the Easter Events.

I know that the Hillclimb certainly ran well and on time all day with over 90 competitors. That is an achievement!

The Club was very fortunate that so many "non-MG-ers" stepped up to help so that all events ran smoothly.

I had the opportunity to observe a couple of our MGF competitors from the top of the hill and in particular, the two quickest - Bryn Baverstock and Lyall Clarke. I'm glad they are not in my class! Smooth and fast - good to watch.

We now have a long break at Ringwood for hillclimbs at least. The next one is not until the end of June, when the busy end of the year starts.

Peter Robinson, Publicity Officer

Rick Vincent

SPEED PANEL Rick Vincent

Hi Guys,

Well another successful MG National Meeting. On behalf of all the members we must congratulate the organizing committee for their excellent work on arranging such a huge event, many thanks to you all.

Of course the Hillclimb was one major event held in pristine conditions again. Many thanks to the Land Panel with their preparations of the new track and surrounds. All visitors were very impressed.

The event was held on Sunday the 24th April with a field of 85 entrants. The following were the outright winners, although everyone who attended were winners on the day.

1st Place - Steve Jones - Hunter Club - Modified Midget - 32.84

2nd Place - Gavin McHugh - Victoria - Modified Midget - 33.13

3rd Place - Darren Hodgson - MG Newcastle - Modified F - 33.66

Lyll Clarke and Bryn Baverstock were having their own private duel with Bryn getting his nose in front driving a stock standard borrowed MGF.

Fortunately there were no major incidents other than Marea Semken wanting to drive over a spare tyre, and John Boyce from Queensland damaging his concours car up against the tyre wall, all in the name of motor sport, and having lots of fun.

A few changes are coming up with future Ringwood events, including that competitors will receive via their email address pre entry forms and Supp

Regs prior to the event. This is to try and encourage more pre entries. All competitors who have pre entered will use the right hand door of the Event Secretary hut, to receive priority registration without delays.

We encourage all competitors to register their car number and provide their own magnetic door numbers. Please don't rely on the club providing these numbers, as they may not be available. Please contact myself should you require to register your number 1 to 999.

Our website will show shortly a new page, indicating the basic requirements that a new member should have prior to any event. The new section will be titled New Competitor Event Requirements.

The award cards that are issued to successful competitors at Ringwood events will shortly have a use by date printed on the cards, so we do encourage all those competitors to present their trophy cards at the next Ringwood event.

I have issued 28 letters to members who have shown an interest in becoming a club official to run CAMS events. I am grateful to those members and ask they contact me as soon as the basic CAMS course has been completed.

All the best to those members competing at Eastern Creek this Sunday 1st May. It should be a great day. I hope my son Aaron is competitive again (in Dad's car?).

Keep your tyres hot.

Regards

Rick

CAPTAIN'S CORNER Scott McGarry

Apologies to all for not publishing a column or any pointscores in last month's magazine, but I have a good excuse, as I was busy working and holidaying in California. So when you see me next ask me about San Diego Automotive Museum, Peterson Automotive Museum and The Mullin Automotive Museum. And ask me about seeing two Bugatti Veyrons in the same day! Oh and ask me about my trip to Laguna Seca and the offer of a free lap in a Mazda 3 that I couldn't take up. Oh well, maybe next time.

I have been doing some serious catching up on the scoring and, as a result, have some points tables to present.

The results from the recently held National Meeting didn't make it to me before the magazine deadline, but the scores are up to date as of 20 April. As always, if there are any questions or concerns, please contact me.

Until next month,

Keep your eyes on the prize,
Scott McGarry

Paul Daley Memorial Trophy for Club Junior Champion

Name	Points	Position
Dylan Grant	76	1
Beau Grant	50	2
Keith Hammond	40	3
Camryn Edwards	24	4
Andrew Chandler	13	5
Reece Hammond	12	6
Tegan Meek	11	7
Tyson Agllias	10	8
Jake Bromley Hall	10	8
Joseph Eketone	10	8

Ladies Championship

Name	Points	Position
Elizabeth Robinson	25	1
Kimberley Atkins	13	2
Trudy Jacobs	12	3
Marea Semken	11	4
Susan (D) Thomas	7	5

Mick Neilson Club Member of the Year

Name	Points	Position
Michael Snow	64	1
John Collins	59	2
David Walker	58	3
Andrew Peters	52	4
Alan Bates	47	5
Bryn Baverstock	40	6
Judith Rae	40	6
Douglas Rae	37	8
Paul Bower	36	9
David Atkins	33	10

Mick Neilson Memorial Trophy for Club Champion

Name	Points	Position
Bill Pearson	59	1
Andrew Wallin	36	2
Lyll Clarke	28	3
Greg Dickinson	28	3
Glenn Parsonage	28	3
Michael Wallin	28	3
Tom Clemens	26	7
Alexander Elphinstone	26	7
Graham Orr	26	7
Peter Robinson	26	7

AUTOTEST PANEL NEWS

Firstly, I must clarify the following, which was a part of a quote that I included in my April report which said:-

"Good news is that IRH have granted MGCCN permission to use the dirt tracks on their land for the next 2 years".

The facts surrounding IRH permission to use the Khanacross tracks on their property are:-

- 1) By application on an event by event basis.
- 2) Is very conditional on us meeting the requirements spelled out in the Deed of Access document we have signed up to (in other words doing the right thing at all times).
- 3) Only applies until the land is otherwise required by IRH. There was never any timescale put in the Deed of Access. I know most people hope that IRH will have approval and be very well advanced, if not completed, with their proposed development, two years from now.

Our next event is another round of the NSW Khanacross Series. We have applied for permission to once again use some of the sections of track on IRH land, hopefully this will be granted.

Please note:- the date for this event has been changed from the date shown in last month's magazine. The event is now on Sunday 22nd May.

Hopefully the weather will do the right thing and the tracks will be able to be prepared properly over the next few weeks.

The next Motorkhana is on the following Sunday (29th) again at Ringwood. We will be using the same areas as we did for the last motorkhana, but hopefully with much of the work associated with the hillclimb resurfacing and preparations for the MG National meeting out of the way, there will be some time available to put into the Motorkhana Grounds.

The MG National Meeting Motorkhana held at the Ausgrid Stadium Carpark ran very well with 96 starters attempting the 3 tests (with significantly varying degrees of success!). Thanks to Kenneth Atkins' efforts in refreshing our old timing gear and with the concentration of the timing officials on the day, there were no mistimes. The venue was pretty close to perfect for such a large event. I thank everyone who played a part in the set up and running of the event, well done all. We could probably have access to the venue more often, however the requirement to have plastic barriers along the full length of the cycleway which runs along the side of the venue, makes it financially unviable for club events. I believe the cost was something around \$700 or slightly more, and that was with us picking them up and returning them.

So on that note, we are still searching for that elusive Tar motorkhana venue that must be out there somewhere.

Dave Atkins, Autotest Panel Chairman 2011

Jason Gregory
at Awaba

2011 MG NATIONAL MEETING NEWCASTLE RESULTS

PERPETUAL TROPHY RESULTS:

John Wratten Memorial Trophy

1 st	QUEENSLAND	715.04 points
2 nd	NEWCASTLE	412.00 points
3 rd	VICTORIA	359.97 points

Joan Richmond Trophy

Fran Hodgson - MG ZS

Hard Luck Trophy

Andrew and Jenna Fraser

Nuffield Oceania Trophy

1 st	NEWCASTLE	16.80 pts
2 nd	QUEENSLAND	15.67 pts
3 rd	HUNTER	15.00 pts

Cecil Kimber Centennial Trophy

Ray Sheather - MG ZR

Photographic Competition

Best Creative Digitally Enhanced - Peter Finlay

continued next page

MG National Meeting New castle Results	Con- cours	Hill- climb	Motor- hana	Touring Assembly
Jeff New ey - MG TC	4th	2 nd	3rd	
Bruce Fraser - MGA Roadster	4th	2 nd	1st	
Paul Fraser - MGA Roadster		3rd	2nd	
Phil Readhead - MGA Coupe	1st		2nd	2nd
Marta Readhead - MGA Coupe				2nd
Jeff New ey - MGB Mk 1	3rd	1st	2nd	
Peter Polglase - MGB Mk 1	2nd			
David Walker - MGB Mk 1	6 th	1st	1st	
Mick Barclay - MGB Mk 2	1st			
John Pearson - MGB Mk2	3rd			
Andy Peters - MGB BL	2nd	1st	1st	
Angela Murphy - MGB GT BL	5th	3rd	4th	
Craig Murphy - MGB GT BL		1st	1st	
Michael Fraser - MGB GT	4th	2nd	1st	
Rachel Fraser - MGB GT		3rd	3rd	
Dale Powell - MGMidget	5th			
Alan Beatty - MGY	2nd			
Mal Davies - MGM agnette	2nd			
Malcolm Bailey - MGMagnette	4th			
Dale Powell - MG FWD	2 nd	1st	2nd	
Peter Finlay - Specials preMGA (TC)	2nd	2 nd	3rd	
Darren Hodgson - Specials (MGF)	5th	2 nd	2nd	
Graeme Semken - Super Specials MGF		4th		
Marea Semken - Super Specials MGF		5th		
Lyall Clarke - MGF	3rd	2 nd	1st	
Ken Mcleod - MGF	4th			
John Collins - MGF	5th	3 rd	2nd	
Paul Bower - MGF	=7th	4th	5th	
David Thomas - MGF	6th	5 th	6th	
Rick Vincent - MGF		6 th		
Susan Thomas - MGF		7th	9th	
Bryn Baverstock - MGF	=7th	1st		
Fran Hodgson - Saloons (MG ZS)	1st	1st	2nd	
David Walker - Saloons (MG ZT)	4th			
John Fraser - Saloons (MG ZS)	5th	2nd	1st	
Naomi Fraser - Saloons (MG ZS)		5th	4th	
Ray Sheather - MG ZR	2nd		1st	1st
Fran Hodgson - MG ZR	3rd			
Doug Rae - MG ZR	4th	=3rd	3rd	
Louise Reeves - MG ZR	5th	5th	4th	
Martin Reeves - MG ZR		1st	6th	

“Words of Wisdom” – Concours 2011

from Fran Hodgson, Concours Director

For weeks it had been forecast to rain on Easter Saturday, then gradually as the day drew closer the forecasts grew a little brighter - thank heavens for slow moving systems. The day was magic with bright sunshine and light breezes.

The Foreshore has never looked better than with the gathering of 150 shiny MGs displayed across 31 classes. This meant that I needed 90 judges so most of the competitors were kept busy. I didn't get a chance to look at any of the cars and had to get someone else to line up my own car as I was busy directing traffic. I had lots of help from willing club members who must have thought I was using them more as chicanes! - "go to the man in the fluoro vest three rows down and turn left and find the next official half way down that row!". Except for Marta Redhead who seemed to hear "Marta, get back to your row!". Marta tells me it's because people kept asking her to assist them but it always seemed to happen just when I was sending a car her way! Kerry Woollard, Ken McLeod, Scott McGarry, Tom Heard, Sue and Darval Thomas, Dale Powell, Bryn Baverstock, Mark Jarman, Marta and Phil Redhead were all out on the park. Darren and Lyall hammered in all the class signs. My son Luke was a great help to me by handing out the judging sheets to all cars when they arrived, even the ice cream van - I suspect that may have been his favourite on the park.

My instructions to judges were simple, don't be too critical of a car when the owner is standing close by, no tied scores and make sure the car you think should win gets the most points. One group came back with a tie - I sent them back to choose between the two cars. Two groups came back with scores that didn't reflect the order in which they ranked the cars and lots of people need help adding up! Some might say this means the judging sheet was too complicated. They could be right.

In the end the owners of cars who won were very happy and some of the owners of cars that didn't win were very sad. That is the joy and sorrow of Concurring - it is a subjective business. Even the learned texts differ in their opinions about originality aspects. Three different judges might look at the same set of cars and come up with a different result - but I am confident that all the judging groups applied themselves with due diligence and respect for the cars and for that I am very thankful.

The Outright trophies all went to NSW Club members: Ron Taylor with his TA for the Pre MGA group; Margaret Norman with her MGB for the Post TF - 1980 group and Eric and Dawn Hayes with their MGF in the Modern category. Dawn cried at the Presentation Night - she'd had a very bad day, had been feeling unwell and even though her F beat my ZS out of Outright, her joy made me cry as well. (It's ok, I can console myself with Joan Richmond for another year). Having the Nat Meet in Newcastle pulled a few cars out of retirement - Mick Barclay had

a last hoorah and won his class with his MGB Mk2 and now tells me he is ready to consider selling it. Peter Polglase picked up 2nd with his MGB Mk1 in class K and Jeff Newey had the last laugh when his racing MGB came 3rd in class J.

The local news came and filmed and after 5 minutes of interview to pick from - aired my great words of wisdom when asked what I like about MGs - "they look cool and go fast!"

Fran Hodgson

Lyall Clarke

2011 MG NATIONAL MEETING

Well, we have successfully conducted one of the biggest events in our Club's calendar, the staging over the Easter period of the Newcastle MG National Meeting.

From my perspective as Chairman of the Organising Committee, I can only say with much pride that the 2011 National Meeting was a successful event.

Although the numbers were below our expectations, this led to a more intimate event and visitors commented on the friendliness of those who attended.

Our thanks for the success of this Event must be attributed to many people, particularly the Organising Committee, and many other Club Members who gave of their time over the weekend to assist in its smooth running.

We first met in August 2009, and many hours have been spent by all Organising Committee Members and others since that time, not only at some twenty five scheduled committee meetings, but during their day to day activities.

With around 150 MGs on display at the Concours, some 85 competitors at the Ringwood Hillclimb (who each had six runs), over 100 starters at the Motorkhana competing in three events with two runs at each at the Ausgrid Stadium carpark, and the running of a Touring Assembly with 40 starters and a social drive to Hunter Valley Gardens (the Kimber Run), it certainly was quite a big undertaking. Elsewhere in the Magazine you will find reports and photos of these events.

My thanks go to all those who put up their hand to help make all these events happen in a professional manner.

The Social Nights and Presentation Night held at Club Panthers, Newcastle, also required many hours work and I thank those involved in the staging of each night. Those who entered the Rocker Cover Racing (40 of them) also provided great entertainment at the Noggin and Natter Night.

I am sure that those of you who attended each of these functions had enjoyable evenings.

From a competition point of view, our Members are to be congratulated on their individual results. A list of these results is shown in the Magazine. A fine effort!

One of the most pleasing results for the Club was the 1st Place in the Nuffield Oceania Trophy and 2nd Place in the John Wratten Memorial Trophy. Well done to all our competitors!

Once again, I would like to say how proud I am of all who helped - it certainly made my job as Chairman a most rewarding and enjoyably experience.

Lyll Clarke - Chairman of the 2011 MG Natmeet Committee

Vice-President's Report

G'day

Well what a great weekend the National Meeting turned out to be. The weather god smiled on us all, the venues were terrific and the people both participating and working were so happy we could have called it the Friendly National Meeting!

The bit I was involved in was the Motorkhana at the Knights ground carpark. It went off very well with no major hassles and my thanks to the many helpers both before, after and on the day. Far too many to mention all of you by name but if you were there you have my and the clubs heartfelt thanks for a brilliant job.

I could not believe our luck when I headed to the event at 6.30 that morning. It rained from Warners Bay and stopped just before the stadium. It stayed dry all day until the last car had finished then it rained on us as we packed up. Sure it could have waited another twenty minutes, but what timing! Then it went and rained when we went on Wednesday to return the barriers, so the weather god got his own back!

One bit of trivia. Some of you may have seen Peter Finlay dressed in what I thought was period clothing for his cars era but turns out he used to fly Tiger Moths from that same spot when it used to be an aerodrome. So he dragged his gear out of the cupboard for old times sake. Maybe he had better give another club night talk on Tiger Moths!

Our thanks to Hunter Venues who run the stadium complex without whose help we would not have had an event.

Cheers Bryn

Xmas in July 2011

With all the Fun of organising our National Meeting we can't forget the other highlight of our Social Calendar.....XMAS IN JULY..... this year to be held at the Carriageway, Crooks Park on Clarence Town Road, Dungog on 30/31st July.

Crooks Park is an original Hunter Valley property over 180 years old on 215 acres of beautiful Williams River country, 7 km from the historic town of Dungog, with unique accommodation. The accommodation is in various cottages on the property, all within walking distance. The negotiated rates quoted below include a 6 course meal at Rattlers Restaurant (a refurbished red rattler train carriage), a bed for Saturday night and a cooked breakfast on Sunday morning.

Restored Red Rattler Train Carriages at \$252 per couple

There are 4 carriages with screened verandahs to take in the scenery, private bathroom facilities, kitchenette, and fully air conditioned.

Humpy Bong Cottage at \$232 per couple

A self contained cottage with 2 bedrooms, your own private garden and large country kitchen to gather for a chat.

Spa Suite at \$272 per couple

There are 2 Spa Suites, with spacious luxury accommodation for two adults, your own private balcony, large spa bath, kitchenette, air conditioning and fire place. Make the Xmas in July weekend your own private love nest.

Homestead at \$262 per couple

The beautiful historic homestead has 5 double bedrooms, a billiard room, country kitchen and more. Three of the bedrooms are already booked by enterprising couples who had a look at the property after they learnt we might be considering having our Xmas in July there, so there are two bedrooms left. We will have pre dinner drinks there on Saturday evening.

With only 13 rooms available, we expect this year's Xmas in July to book quickly. A deposit of \$100.00 per couple is required. We have a few ideas for interesting places to see in the area on Saturday and Sunday, which we will firm up in the coming weeks. Contact Lesley or David Walker for bookings and deposits, email at LWA04958@bigpond.net.au or phone 4958 4941.

MG CANAM TOUR 2012, 1st June 2012 for 90 days.

Join us on this "once in a lifetime" tour to the USA and Canada. Your MG will be shipped to Los Angeles, and we will commence a roughly anti-clockwise trip, keeping mainly to scenic roads. We will be visiting Los Vegas, Grand Canyon, Phoenix, Dallas, Houston, New Orleans, Nashville, Washington, Philadelphia, New York, Boston, Peggy's Cove, Quebec, Ottawa, Montreal, Niagara, Detroit, Dayton, Indianapolis, Chicago, South Dakota area, Denver, Yellowstone, Calgary, Banff, Kamloops, Whistler, Vancouver/Vancouver island, Seattle, San Francisco, and back to Los Angeles.

We will be keeping off major highways wherever possible, and have also selected 15 scenic roads that have made the list of the top 50 in the USA.

From 11th to 15th July in Dayton, Ohio, we will be attending the GT-37, which is the annual MGA event run by North American MGA Register, with upwards of 200 MGAs plus other models in attendance.

There is a possibility of a group from the UK joining us in New York, and they will continue with us to the finish.

Please note that this is not a profit making tour. I just do this for the enjoyment of taking our MGs a little bit further! The route planning is done by a professional company in the UK. They issue route books and organise all accommodation.

We are on our own after that!

Enquiries please to Gary Lock at lock@winshop.com.au Ph. 0435 901150

CAPE TO CAIRO AND BEYOND IN 2012 IN AN MGA OR MGB

Coming hot on the heels of the successful MG China to MG Britain trip along the Silk Road in 2010 (www.goldcoastmgcarclub.com.au), we are now considering driving our MGAs and MGBs from the MG dealer in Cape Town to the birth town of our MGs - Abingdon in the UK - in 2012.

The broad plan is for us to meet in Cape Town mid August 2012 and take approximately 14 weeks to drive through Namibia (Fish River Canyon), Botswana (Chobi Game Reserve), Zimbabwe (Victoria Falls and Kariba Dam), Zambia (Shiwa Ng'andu), Tanzania (Zanzibar and Kilimanjaro), Kenya (Classic Car Show, Out of Africa experience and Masai Mara Game Reserve), Ethiopia, Sudan, Egypt, Libya, Tunisia, Algeria, Morocco, Spain, France and Abingdon in the UK.

Sounds a long way - it is - but will be a load of fun and adventure, guaranteed!

Hopefully the political situation in North Africa will have resolved itself by late 2012; otherwise we will consider interesting alternative routes.

The intention is to keep to sealed roads wherever possible, to make this a comfortable and scenic trip for up to 8 MGs from all corners of the world; talking to locals, eating their food and sleeping in their hotels. A reserve list will be kept in case someone withdraws before we head off into the wilds of Africa.

If you would like to consider joining us, please contact me by email and I will provide as much information as I can for you to make an informed decision.

Remember: A Road not travelled is an Avenue not explored...

Dave Godwin at murphgod@hotmail.com, +61 412 029 277 (see photo page 36).

CLASSIFIED ADS

FOR SALE 1977 MGB GT

Rubber bumper, British Racing Green (originally orange), personally imported 1994, VIN GHD5422995G, overdrive, twin SUs, electronic ignition, chrome wire wheels, a lot of items in the front end replaced including brakes, ball joints, shock absorbers, etc., heavy duty clutch, new fuel pump, gear reduction starter, electric fan, oil cooler, interior needs a tidy up but is all there, has had a previous front end repair, no visible rust but inspections welcomed, looks good and drives well, various spares to go with the car including set of wheels, rear bumper, starter, etc, etc., on full rego with plates BGT 077, \$11,000 obo, more pictures available on request, email me.

James Pearson (not the owner, selling on behalf of a friend), **0414 466 068**, email: rx7racing@exemail.com.au

FOR SALE MG TC

TC 7346/XPAG 8142, December 1949, full NSW Registration to July 2011 HN 681 (plate not included), subject of a three year professional "ground up" restoration with no expense spared (accounts total over \$120K), in concours condition and requires only the fitment of original steering box and standard exhaust to be a potential concours winner, TC box with Tomkins kit and standard manifold are included, Sequoia Cream with green upholstery and grill slats, come see this delightful car at North Rocks NSW and discuss your offer, to see photographs of this restoration please go to www.planeimages.smugmug.com

Peter Finlay 02 9872 2923,

0417 279 277, email

peterfinlay07@optusnet.com.au

To place an advertisement, please mail or email to the Editor.
Please notify when advertisement is no longer required.

CLASSIFIED ADS

FOR SALE 1971 MGB GT MkII

Professionally maintained and in very good condition, engine enhancements include dual throat Weber carburettor, high lift cam and oversize valves, complete body and interior detailing included with sale, receipts available for the following work that has been completed in the last 1000km: fully reconditioned head ULP compatible, rear springs reset, new bushes and shock absorbers, new water pump and radiator, brakes redone (wheel cylinders, lines, pads and shoes), both seat swabs renewed, ACJ 01R, \$14,750.

Barry Milton 4957 1900

FOR SALE MG MIDGET

1970 on Historic Plates, 1275cc motor, 5 speed Corolla gear box, wire wheels, hood, tonneau cover reasonable, very original, \$7000.

Doug Rae 4944 7356 or 0434 141 501

FOR SALE

4 x Bridgestone RE55S 195/60 x 14 suitable for motorkhana - free.

Phone Greg Redman 0409 032 493

FOR SALE

Mag wheels: 2 new Performance Superlite 15x7 4 stud 110mm PCD \$80 each, 2 14x6 mags suit TR7 \$80 each. Tyres: 4 new Kumho 205/50R15 \$50 each, 2 new Kumho 195/50R15 \$50 each, 1 used Dunlop 155SR13 \$20, 1 used Kumho 165R13 \$20.

Dick Edwards 6553 6354

FOR SALE

Rebound straps - we have undertaken our own research and development in this area with the aim of producing straps to the correct length, reinforced with canvas rather than fibreglass and fitted with spacer tubes in the ends.

Owners of vehicles should take care when raising the rear of the vehicle and placing the full rear axle load on straps.

Heritage MG Parts, 02 9609 3988

WANTED

Jack for MGB.

Pat Gouling 4945 2086

Photos

Natmeet Official Photographer: James Pearson
 Images of you competing available
 Ph: 0414 466 068
 Email: regalia@mgcarclub.com.au

Advertisers Index

BBT Jap Parts.....	inside front cover
Brad's Custom Trim.....	9
D & D Body Repairs	14
George Price Towing.....	16
Lumley Special Vehicles.....	17
Maitland Auto Parts.....	13
MG Centre of Sydney.....	10
Osborn Jensen.....	15
Shannons.....	11
Sportsparts.....	back cover
Wickham Spares.....	inside front cover

