CHEVROLET STING-RAY ROAD TEST

BRITAIN'S MOTOR SPORTING WEEKLY

MARCH 1, 1963

FRIDAY No. 9

Registered at the G.P.O. as a Newspaper

IN THIS ISSUE

SURTEES WINS IN AUSTRALIA : B.M.C. PREPARE FOR THE SEBRING RACES CANADIAN WINTER RALLY : A DAIMLER-ENGINED HILL-CLIMB CAR

Pale sunrise and purple evening...getaway hours! Sleek, beckoning roads and away-fromit places...getaway playgrounds! Put your right foot down! Relish the power of Super National. Getaway people get Super National.

SUPER NATIONAL

MOTOR SPORTING

Registered at the G.P.O. as a Newspaper

Vol. 26 No. 9

AUTOSPORT, MAKCH 1, 1701

March 1, 1963

Managing Editor GREGOR GRANT Assistant Editor MARTYN WATKINS

Technical Editor IOHN V. BOLSTER

Art Editor THEO PAGE

Northern Editor FRANCIS N. PENN

CORRESPONDENTS

Northern Ireland Eire Western Germany Scandinavia U.S.A. Editor West Coast Southwest South America

BRIAN WADDELL BRIAN FOLEY ALAN BRUCE HANS FRIES RUTH SANDS BENTLEY GORDON H. MARTIN JIM HALL Dr. VICENTE ALVAREZ

PHOTOGRAPHIC SECTION

Chief Photographer Scotland U.S.A.

GEORGE PHILLIPS W. K. HENDERSON OZZIE LYONS

CONTENTS

Pit and Paddock						279
Sports News .						281
New Daimler-engine	d Hill	-climb	Car			283
Patrick McNally Tes Sting-Ray	ts the	Chevro	olet C	orve	tte	284
Canadian Capers, by	Jerry	Barbe	r.			287
Surtees Wins at Lak	eside					288
B.M.C. Prepare for S	ebring					290
Canadian Winter Ra	lly .					292
John Bolster tests th	e "Sno	w-Tra	c"			294
Correspondence						296
Rotherham and D.M	.c. "c	entena	ry" T	rial		297
Club News .						298

Published every Friday by AUTOSPORT

159 Praed Street, London, W.2

Editorial and General Office Advertising Department

PADdington 7673 PADdington 7671-2

General Manager PETER BAYLEY Advertisement Manager NORMAN H. BIGSBY Annual Subscription £5 15s. 0d. (U.S.A. and Canada \$16.00)

Direct from the Publishers or all Newsagents

Reprinting in whole or part, of any matter appearing in AUTOSPORT is forbidden, except by permission of the publishers. Unsolicited MSS., drawings, photographs, etc., should be addressed to the Editor. Unsuitable contributions will be returned if accompanied by a stamped addressed envelope, but the publishers accept no responsibility for their safe return. Payment for contributions will be made the month following publication, unless by special arrangement.

© AUTOSPORT, 1963

EDITORIAL

ANGLO-ITALIAN SUCCESS

THE Innocenti company, producer of the Lambretta scooter, the Italian version of the Austin-Healey Sprite and the Austin A40, is making plans to double its output of motor-cars this year. In a country noted for stylish bodywork and nippy, small-capacity machines, the sports Innocenti has caught the imagination of buyers all over Europe, particularly in the Common Market area. Latest news is that the revolutionary Issigonis 1100 will also be marketed by Innocenti, whose expansion is being carefully watched by the powerful Fiat concern, producer of over 90 per cent of Italy's motor vehicles. Apart from the Lancia Flavia, the Innocenti 1100 will be the only front-drive car manufactured in Italy, and already new body designs have been approved for luxury versions of a car which must surely make serious inroads into established Fiat markets. B.M.C.'s tie-up with Luigi Innocenti's ultramodern company has meant a vast increase in turnover. Before British cars were built under licence, probably not more than 400 B.M.C. products were sold annually in Italy. Plans are now being completed for an annual production of around 50,000 B.M.C.-based cars and, in the near future, a range of commercial vehicles. The outstanding success of the Innocenti venture has also stimulated the sales of other British cars in Italy, where the prestige value of owning something like a Jaguar, M.G. or Sunbeam has shown a marked increasea very satisfactory state of affairs in a country which produces cars such as Alfa Romeo, Maserati, Ferrari and Lancia, which have similar prestige value in Great Britain. As regards production volume, Innocenti must be the first serious competitor which Fiat of Turin has had to face for many years, and it is satisfying to note that engines, gearboxes, transmission systems and other components for Innocenti are built in Great Britain.

CHALLENGE TO FERRARI

For the important Sebring 12 Hours race later this month, strong efforts are being made to dislodge Ferrari from its present superiority in prototype and G.T. racing. Ranged against the Maranello machines will be a flock of V8-engined cars, including A.C. Cobra, Chevrolet Sting-Ray, Chaparral, Ford Falcon and Studebaker Avanti. Also in the line-up will be three "E"-type Jaguars entered by Briggs Cunningham, and a couple of specially prepared Austin-Healey 3000s from B.M.C. However, the Italians will not be caught napping for their very strong team of prototypes will include such drivers as John Surtees, Mike Parkes, Willy Mairesse, Lorenzo Bandini and, it is rumoured, Jim Clark. There will also be the usual very formidable array of GTO cars with teams such as Graham Hill/ Jo Bonnier and Innes Ireland/Richie Ginther.

OUR COVER PICTURE

ON THE UP AND UP! Lol Hurt's trials car gets its front wheels airborne as it climbs out of a gully at speed on the Rotherham and D.M.C. "Centenary" trial, held under what by now are the usual conditions of snow and ice. Third place in the event went to Hurt, behind Marshall, the winner, and Portlock.

Some people have a zest for living. For such people, Rootes build the Sunbeam Rapier. Rakish and sporty in styling, it has a luxuriously comfortable interior. A 1.6 litre engine provides the 'go', front disc brakes provide the 'stop'. It handles beautifully — has all the pep, power and performance of a sports car. And is thoroughly reliable — has won the world's toughest rallies, time and again. If you want a car that's pure pleasure to drive, ask any Rootes Dealer for a demonstration.

SALOON: £705 PLUS P.T. £147.8.9 CONVERTIBLE: £745 PLUS P.T. £155.15.5 OPTIONAL EXTRAS: WHITEWALL TYRES; OVERDRIVE ON 3rd AND 4th GEARS

ROOTES MOTORS LTD

BRANDS HATCH IMPROVEMENTS

A FEW weeks ago we published information regarding the development of Mallory Park. Now we learn that Brands Hatch is to undergo further improvements that will surely make it the best circuit in the country for spectator facilities. These include replacing many of the existing toilet buildings with large modern flush-type units, improved catering amenities, an additional permanent grandstand and several tubular grandstands, tarmac surfacing of the remaining main internal spectator roadways, the erection of a continental-style illuminated scoreboard, construction of V.I.P. and guest buildings containing private boxes and private rooms, a modernstyle paddock bar and the re-design of the main entrance to take advantage of the conversion of the main A20 to dual carriageway by 1964.

By 1964, then, Brands Hatch will certainly be worthy of the British Grand Prix.

"MR. MOTOR RACING" is, we are very pleased to report, keeping an eye on what the boys are getting up to "down-under". Now sporting a magnificent beard, Stirling Moss has been following the "circus" from Continent to Continent since last September, and we hope that one day he will be able to challenge Graham Hill and Co. once more in the cockpit of a racing car.

SEA-WEED DEPARTMENT: the weather caused the cancellation of last weekend's Brands Hatch Sprint, scheduled to be run by the Surrey Sporting M.C. (it had already been put off from 10th February!); the North London E.C.C.'s Jacobean Rally was postponed because snow would have made it impossible for competitors to complete the intended course; and the Snetterton Regularity Trial that was to have been run by the Austin-Healey C., the Harrow C.C. and the Wilkinson Sword M.C. was cancelled.

THREE works Abarth-Simcas have been entered for the Sebring 12 hours' race. They are to be driven by Hans Herrmann/ Mauro Bianchi, Jean Guichet/Pierre Noblet and an un-named American crew. Last year the Index of Performance was won by a works Fiat-Abarth driven by Jean Guichet/Alfonso Thiele/Mauro Bianchi, and no doubt Carlo Abarth plans to carry it off again this year with his remarkable 1,288 c.c. G.T. cars.

A STON MARTIN say that there will not be a works car at Sebring as the bad weather has put paid to any ideas of circuit testing beforehand.

We hear that Clive Wormleighton is heading a syndicate aiming to start racing at Donington Park.

T now seems almost certain that there will not be a Wankel-engined NSU at Le Mans this year.

R ACING motor-cyclists seem to be joining the queue for four-wheel motor racing in ever-increasing numbers. It seems that John Surtees's brother Norman intends to have a go in car racing this season at the wheel of an Elva Mark 7 entered by Harry Epps, while the 125 c.c. World Champion, the Italian Luigi Taveri, has said that he would like to have a go in a Junior.

JAGUAR, Volkswagen and the Swiss Ecurie Filipinetti will be using Monza in March for either testing or record-breaking purposes.

PORSCHE will contest all the G.T. Constructors' Championship events with the disc-braked, 2-litre Carrera. Graham Hill and Jo Bonnier are also expected to drive a prototype entry in the Targa Florio and the Nürburgring 1,000 kilometres, these cars being basically similar to those raced in 1962, but the eight-cylinder engine is now developing more power. Four-cylinder cars (presumably G.T. Carreras) will be driven by Edgar Barth, Herbert Linge and Antonio Pucci in the Targa Florio and Paul Strahle will handle a private entry.

GRAHAM HILL FOR INDIANAPOLIS World Champion Graham Hill is to drive one of the four Chevrolet-engined Harvey Aluminium Specials entered for Indianapolis. Only other driver so far signed for Mickey Thompson's team is Billy Krause.

ROVER-B.R.M. FOR LE MANS

FOLLOWING recent talks between the Owen Organization and the Rover Co., Ltd., a Rover-B.R.M. Gas Turbine sports car has been entered for this year's Le Mans 24-hour race. There is, of course, a special prize for the first Gas Turbine car to complete the course at a minimum average speed of 93.21 m.p.h. (150 k.p.h.) and it will be remembered that last year the Rover T4 Gas Turbine saloon covered a demonstration lap of the Sarthe circuit.

The Engine Development Facility of the Owen Organization is building a twoseater prototype sports body on a chassis developed from the B.R.M. Grand Prix car. The Rover Gas Turbine power unit installed is a development of the 140 b.h.p. twin shaft engine which powers the T4

prototype.

It has been stated that the Owen Organization will not supply cars to the public, while Rover has no production plans for Gas Turbine cars at this stage. This attempt is being made with the object of enhancing British automobile prestige by being the first Gas Turbine car to run in an international road race.

Drivers will be World Champion Graham Hill and his B.R.M. team-mate the American Richie Ginther.

Jo schlesser is to drive a Formula 1 Brabham this season—but not a V8 car. He is to drive a modified Formula Junior car fitted with all mod. cons., a ZF differential and a 1½-litre Holbay-Ford engine developing around 140 b.h.p. The 1962 French Formula Junior Champion plans to race on all the "twisty" courses, such as Brussels, Pau and Monte Carlo.

The lightweight Sting-Ray should be homologated at the next "session" of the C.S.I., i.e. 25th April. This means that the 2,100 lb. Chevrolet can only be raced as a prototype at Sebring (and the engine capacity would have to be reduced to under 5 litres for the minimum weight limit of 1,925 lb. as opposed to the over 5-litre prototype limit of 2,552 lb.). "Ordinary" Sting-Rays can, of course, be raced at Sebring, but the big effort is being made for Le Mans when the lightweight car will be homologated as a G.T. car.

Patsy Burt is preparing for a full season's hill-climbing and she has purchased a 1962 Mk. 3 Cooper Junior which will be fitted with a $1\frac{1}{2}$ -litre Coventry Climax engine. It is not known whether she intends to supercharge the engine or not. She also plans to retain her old, faithful single-cam 1½-litre Cooper-Climax, but as vet there are still no plans for the Porsche RSK that she still keeps on the Continent.

Snow on British circuits, which must have ruined the surfaces of several tracks, has caused a big delay in the testing of this season's new racing cars. We heard that the very promising young American, Tim Mayer, the present S.C.C.A. Formula Junior Champion, who was voted "the S.C.C.A. member showing most improvement in competition during the year ", was due to have a trial in one of Ken Tyrrell's Formula Junior Coopers.

VARIED FIELD FOR SEBRING

PRELIMINARY list for the Sebring 12 A PRELIMINARY list for the Alfa
Hours' Race contains varied prototype and G.T. machines. There are three Alfa Romeos, three A.C. Cobras, three Simca-Abarths, three Ferraris, several Sting-Rays, two Chaparrals, an ASA, a Falcon Sprint, a pair of Porsches, two Pontiac Tempests, two Studebaker Avantis, two Austin-Healey 3000s, a Cooper-Mini 1100 and an Osca in the prototype category, as well as G.T. entries of Ferrari, Corvette, Morgan, M.G.B, René Bonnet, Sunbeam Alpine, Porsche, Lotus, Lancia, Reliant, T.V.R., Elva, Triumph TR4, and Jaguar.

Dan Gurney drives an A.C. Cobra, and a Ferrari has been entered for Roger Penske and Augie Pabst. The "E"-type Jaguars will be driven by Bruce McLaren/ Walt Hansgen, Briggs Cunningham/John Gordon-Benett and Paul Richards/X. A rumour that Jim Clark will drive a Ferrari with John Surtees has yet to be confirmed. It is likely that Olivier Gendebien will share a car with Mike Parkes, and of the halfdozen GTO Ferraris, two will be handled by Graham Hill/Jo Bonnier and Innes Ireland/Richie Ginther. There is no mention of Phil Hill in the list, and there is much speculation as to whether or not the ex-World Champion will be offered a wheel.

THE Peter Collins Memorial Challenge Trophy has been won by Robin Arthur. It is awarded to the most McArthur. promising driver in his first season of racing at Goodwood, and McArthur put up many impressive performances in his Ford-engined Lotus 7 on the Sussex track.

NICK GARBETT will retain his 1,100 c.c. Ford-engined Lotus 23 and should be in a position to do well now that most people have moved on to using 1,600 c.c. engines.

GREAT TEAM

Great Car—Aston Martin DB 4. Great motor oil—BP 'Visco-static'—the multigrade oil that has won approval from Aston Martin Lagonda Ltd · Great performance—months of testing, measuring, comparing—proved to Aston Martin Lagonda engineers that BP 'Visco-static' means high protection in both the Aston Martin DB 4 and the Lagonda Rapide · Great cars · Great oil

For high protection in your car too-BP 'Visco-static'

SPORTS NEWS

AUTOMOBILE RACING DRIVERS' SCHOOL

A NEW racing drivers' school has recently been formed. This school is going to run courses at Brands Hatch and Mallory Park. Beginners will be given one or two day courses in their own cars if they have them; however, cars can be hired from the school. Advanced courses for drivers with racing experience will be given on racing and sports cars. Instruction will be given in both the theory and practice of driving, the practical side being carried out by such well-known drivers as John Sprinzel, David Piper, Peter Jopp, Jimmy Blumer, John Aley and Peter Pilsworth. Each instructor will specialize in the car which he knows best, i.e. if you have a Sprite you will be taught by Sprinzel, while if you are lucky enough to have a Ferrari you will be taught by Piper! Pupils' cars will be insured by the school for accidental damage and pupils will be insured themselves for £5,000. The prospectus for this new school can be obtained from the Secretary, Automobile Racing Drivers' School, 10, Russell Court, Oak Hill Crescent, Surbiton, Surrey.

LETTER FROM MR. MARPLES

The following letter was received by Ian Smith, the organizer of the Racing Car Show, after the Minister of Transport, Ernest Marples, had visited the Racing Car Show on 1st February.

From the Minister of Transport. Dear Mr. Smith,

I thought I ought to write to say how much my wife and I enjoyed our brief visit to the International Racing Car Show on Friday.

It was a very good and interesting Show. We wished we could have stayed longer. Our thanks.

ERNEST MARPLES.

ERNEST MARPLES talks to Graham Hill while Ian Smith looks on.

Seven Lola Formula Junior cars are in the course of construction. In addition to the Midland Racing Partnership cars, it is understood that Bob Anderson, Brian Berrow-Johnson, the Swede Picko Troberg and the French motor-cycle expert Eric Ossenstadt will be purchasing examples. All cars are to be fitted with Cosworth-Ford engines and Hewland-Volkswagen gearboxes.

 $\mathbf{D}^{\mathrm{AVID}}$ Good intends to continue development of his $1\frac{1}{2}$ -litre Cooper-Climax for the 1963 Hill-Climb Championship, although the fitting of a supercharger should give him just that bit extra needed to keep up with the V8s.

Warwick banks, who last season raced an Ace-Bristol and a Vauxhall VX4/90, has bought "Tatty Turner," which Pat Fergusson competed in so successfully for the past three seasons. The car has been fitted with a 1,098 c.c. Climax unit and has already been entered for eight G.T. "trade" events this season. "Tatty" will continue to be entered by Motorway Sales (Derby), Ltd., and prepared by Alan Smith. The Turner has been homologated with the 1,100 engine.

NO RACING AT CASTLE COMBE

Because of the state of the surface and one or two other points, the R.A.C. will not allow further racing at Castle Combe. The B.R.S.C.C., who were to have held three meetings on the Wiltshire circuit this year, hope to resurface, improve and alter Castle Combe to R.A.C. requirements so that racing can be resumed there in 1964.

It will be recalled that racing ceased at Castle Combe in 1955 and was resumed only last year. The circuit record stands to Chris Summers (Cooper-Chevrolet), who lapped in 1 min. 11.2 secs., a speed of 93.03 m.p.h.

The South-Western Centre of the B.R.S.C.C. will hold sprint meetings à la Brands Hatch (i.e. a standing lap and a flying lap of the circuit) on 6th April and 22nd June.

LANCE REVENTLOW has bought an A.C. Cobra—and so has Temple Buell. Buell may be remembered as the American entrant of dozens of desirable racing cars a few years ago.

FURTHER examples of the Ferrari GTO are being built. It may be remembered that production was stopped towards the end of last year.

A JIM RUSSELL DRIVING SCHOOL IN FRANCE

For some time Jim Russell has been keen to open a branch of his school for racing drivers on the Continent. Now a small circuit in France, called the Magny-Cours, has been acquired and training will be in full swing during the coming season. Immense efforts will be made to discover talented drivers, and the most successful pupil will receive a new single-seater, the gift of Shell, for racing next year. Jim Russell has invited the Technical Editor of AUTOSPORT to go and have a look-see, so we hope to publish a progress report later on. Could this herald a French renaissance in the Grand Prix field?

JOHN V. BOLSTER.

It is seems that Masten Gregory will be driving a Scuderia Centro-Sud Formula 1 car this year, perhaps with Ian Burgess. It is still not known what make of chassis will be utilized—perhaps those of an Italian Formula Junior constructor? V8 B.R.M. engines will be used, however.

REG PARNELL will act as adviser to the new scheme giving an opportunity for a promising Australian driver to race in Europe. This scheme is being sponsored by K.L.G./Lodge and the Australian Automobile Racing Club.

ACCORDING to our lively American contemporary MotoRacing, a Chevrolet dealer on holiday in St. Moritz met ex-King Farouk of Egypt, who expressed interest in buying a fleet of Corvettes, and said that he would like to race one.

A "BABY" Vauxhall in the 1-litre class will begin production this autumn. A front-mounted, water-cooled four-cylinder engine is to be used.

PEDRO RODRIGUEZ WINS THE DAYTONA CONTINENTAL

First Round of the G.T. Championship Goes to Ferrari

In last week's issue we reported that the 250-mile G.T. race, run on the 2.5-mile banked Daytona track on Saturday, 16th February, was won by Paul Goldsmith in a Pontiac Tempest Le Mans. Goldsmith averaged 144.91 m.p.h. in pouring rain, and beat the Corvette Sting-Rays of A. J. Foyt and Billy Krause. Then came the GTO Ferraris of Fireball Roberts and David Piper. Pedro Rodriguez, due to drive a GTO Ferrari entered by the North American Racing Team, did not start.

Sunday's Daytona Continental event was for Grand Touring cars, as before, but it was held on a different circuit that incorporated some of the "road" section as well as the banked track, bringing the lap distance up to 3.81 miles. It was the first round of the complicated 1963 Grand Touring Car Manufacturers' Championship; Class 2 and 3 cars scored (i.e. 1,001-2,000 c.c.) and over 2,000 c.c.).

Making a welcome return to racing after having temporarily retired following the death of his brother Ricardo at last year's Mexican Grand Prix, Pedro Rodriguez drove his Ferrari GTO to victory. He won the 82 lap, 311 mile race at an average speed of 102.04 m.p.h., which does not beat the record of 103.66 m.p.h. set up last year by Dan Gurney. But last year's Continental was also open to sports cars and Dan was driving his very fast Lotus 19.

Rodriguez was penalized 50 secs. for having remained in his car during a pit stop for fuel, this being contrary to the regulations. Therefore his advantage over second-man Roger Penske, who also drove a N.A.R.T. Ferrari GTO, was reduced to just 14 secs.

The large American cars did not have such a good time of it in this race—but neither did the other GTO Ferraris. David Piper's bright green car spun off when it hit a patch of oil, while Innes Ireland in the Rosebud Team car had a puncture. Dan Gurney, who drove an A.C. Cobra, did not start until the race was a lap old as the engine of his car was being hurriedly changed after the original one had broken. However, a small fire soon put the Californian out of the race.

First American car home was the Corvette Sting-Ray of Dick Thompson, while the A.C. Cobra of Dave McDonald was fourth. An excellent fifth was the 2-litre Porsche Carrera of Jo Bonnier.

Results

1, Pedro Rodriguez (3.0 Ferrari 250GTO), 82 laps (311 miles) at 102.04 m.p.h.; 2, Roger Penske (3.0 Ferrari 250GTO); 3, Dick Thompson (5.4 Chevrolet Corvette Sting-Ray); 4, Dave McDonald (4.6 A.C. Cobra); 5, Jo Bonnier (2.0 Porsche Carrera); 6, Johnny Allen (5.4 Chevrolet Corvette Sting-Ray); 7, Bob Holbert (2.0 Porsche Carrera); 8, Chuck Cassell (1.6 Porsche Carrera Abarth); 9, Hans Herrmann (1.3 Abarth-Simca).

Last-minute protests by Olle Bromark may mean that Pauli Toivonen's victory in the Finnish Snow Rally is in jeopardy. The Citroën driver was credited with 580 points and Bromark, who drove a Saab, had 591.2. It appears that Bromark claims that he was wrongly penalized 73 points during a special stage, and if this is so he would be the winner of the event.

JOHN FENNING has won the Chris Bristow Memorial Trophy, given to the driver making the fastest lap at a Goodwood Members' Meeting. During the 22nd September meeting last year, John circulated his Ron Harris-entered Lola in 1 min. 28.4 secs., a speed of 97.74 m.p.h.

MOTORISTS' FAIR

BIRMINGHAM'S second Motorists' Fair was held recently, and was once again divided into two sections, one housing the trade exhibitors and the other devoted to motor and motor-cycle clubs along with a glittering display of racing machinery. At the 1962 exhibition the Midland Centre of the Seven-Fifty Motor Club had organized a display of single-seater racing cars which proved so popular with the public that for this year's show the club really went to town and produced a "Cavalcade of Speed" which virtually traced motor racing history from 1912 to the present time. Such giants as the 21-litre Benz, the Napier Railton Brooklands car, the T.T. Humber and the Sunbeam Cub dwarfed the tiny Austin single-seaters (incidentally the twin-cam Seven has been brought back to showroom condition by the Austin Company). Immaculate versions of Bugatti, E.R.A. and Amilcar were displayed and looked far too good to race, while the four Shelsley Specials, on show looked far too dangerous even to drive! Among the engines on display was the one-off Brooke-Weston V8 $2\frac{1}{2}$ -litre G.P. unit which never found its way into a chassis, and other post-war racing machinery included Connaught, Cooper, Lotus, B.R.M., Alexis and the rather individual Fry-Climax. The sports car individual Fry-Climax. The sports car world was represented by a "blower"

Bentley, vintage M.G.s, Ulster Austin and the rare XK SS.

On the Seven-Fifty Motor Club stand members of the Midland Centre had arranged the component parts of a 750 Special, and each evening various teams assembled the car while a commentator explained the details to the public. The time taken by each team was recorded on a scoreboard, and this produced such a competitive spirit that although the record stood at 20 mins. on the first night of the show, by the end of the week one team had got the whole car assembled in 6 mins. 49 secs. By far the biggest applause went to a team of girls from the Seven-Fifty Motor Club, who assembled the car on three occasions, finally getting down to a time of 9 mins. 10 secs. Members of other clubs and volunteers from the public tried their hand at sorting out the bits and pieces, and though they seemed to enjoy "Special Building", none of them got near the record.

The exhibition brought back summer memories to many of the public, who turned up in force despite the Arctic weather conditions, and a vote of thanks is due to all those who made this exhibition possible.

Members of the Yorkshire Centre of the Seven-Fifty Motor Club are organizing a similar display at the Leeds Motorists' Fair, which opened on 28th February and closes on 9th March.

TONY POOLE.

As a result of an accident whilst water-skiing near Brisbane, Victoria, Mrs. Pat McLaren and Mrs. Beverley Jane were badly injured and taken to hospital. Apparently the tow-rope snapped, winding itself round Mrs. Jane whilst Mrs. McLaren's legs were cut by the speedboat's propeller. The condition of both girls is not, however,

Competitions in this Sunday's Southport Speed Trials include Bobby Parkes (Jaguar 3.8), J. R. Kennerley (Jaguar 3.8), Mike Hughes (Reliant Sabre), Pete Kelly (Fiat-Abarth) and Keith Moore and Ian Hall will be sharing the ex-Reg Phillips Fairley-Climax. The meeting starts at

A NEW-TYPE TULIP RALLY

REGULATIONS just issued for the international Tulip Rally show a complete departure from the pattern of previous years. The rally itself has been streamlined, starting at Noordwijk on 23rd April and finishing at the same place on 25th April, with the famous Tulip Ball on the Friday evening. The route comprises nine stages, namely Noordwijk-Nürburgring (434 kms.), Nürburgring-Ensheim (232), Ensheim-Le Troisepis (262), Le Troisepis-Champagnole (270), Champagnole-Chamrousse (363), Chamrousse-Champagnole (343), Champagnole-Wangenbourg (375), Wangenbourg-Laroche (300), Laroche-Noordwijk (421), a total of 3,000 kms. There are no fewer than 15 eliminating tests, all speed events. The first of them is a fivekilometre dash on the new Beringen-Hasselt autoroute, there are circuit tests at Nürburgring, Zolder and Zandvoort and the timed hill-climbs comprise Struthof, Le Troisepis, Ballon d'Alsace (2), Saleve (2), Mont Revalt, Breigenbach, Nideck and Roche Samree. There will be no overnight halt this year. The farthest south the Rally goes is Grenobles. A private owners' trophy has been instituted, with an approved list of eligible touring cars from which, for some strange reason, Sunbeam Rapier has been omitted. Entries remain open until 26th March at a fee of £40 per car.

THE Presentation Fund from members of the B.A.R.C. and other friends of John Morgan, to mark his retirement from the position of General Secretary, will shortly close in order that the presentation can be made at the B.A.R.C.'s A.G.M. to be held at the R.A.C. on 21st March.

THE Mini-Moke is being thoroughly tested by the A.A. and could become an addition to the patrol fleet.

1963 B.A.R.C.-WEBBAIR **PROGRAMME**

As before, John Webb Air Services, Ltd., in association with the B.A.R.C., will be operating motor racing's own air service. For 1963 B.A.R.C.-Webbair are concentrating on Continental Grandes Epreuves, Le Mans and the Syracuse Grand Prix. In addition to established "hotel included" flights open to members of any British motoring club there will be special "flight only" low cost trips available to members of the B.A.R.C. and their immediate relatives. These will be to Monaco, Spa and Monza.

Another new feature this year will be the availability, in collaboration with Page Tours, of ultra-cheap overland tours by rail, luxury coach and boat from London to most major European events. These, with the exception of eight- to nine-day holiday tours to Monaco and Monza, will be weekend trips designed for the enthusiast with little money to spend and who has to work on the Friday before and the Monday after the event.

B.A.R.C.-Webbair flights will continue to feature the comfortable Elizabethan airliners which have served many so well for the past four years and, as usual, fares will include champagne, meals, free bar and cigarettes in flight and, in many cases, and cigarettes in flight and, in many cases, demi-pension hotel accommodation while away. Gatwick Airport will be used for all B.A.R.C.-Webbair flights.
Full details may be obtained from B.A.R.C.-Webbair, Brands Hatch, Fawkham, Dartford, Kent. Telephone: West Ash 411.

BUILDING A 750 . . .

GIRLS of the Midland Centre of the Seven-Fifty Motor Club assemble a 750 Special. . . .

. AXLES, wheels and brakes in place. . . .

. ENGINE and gearbox being fitted. . . .

. BODY lowered onto chassis. Time taken was 9 mins. 10 secs. Damages: two cut fingers!

AUTOSPORT, MARCH 1, 1963

PETER WESTBURY'S NEW DAIMLER-ENGINED HILL-CLIMB CAR

BY PAUL WATSON

It has been rumoured for some time that Peter Westbury has been busy building a new sprint machine for hill-climbing. Ouite rightly he did not wish to announce it until the car was well on the way to completion. In a remarkably short time Peter and four talented young assistants have produced what seems to be a most formidable car.

Able car.

Known as the Felday, the car utilizes the same 2,548 c.c. Daimler V8 power unit so successfully used in last year's Cooper. Running on an 8.2 to 1 compression ratio with a 3 in. bore and a 2\frac{3}{4} in. stroke, the car is now fitted with a Roots supercharger blowing at 8 lb. p.s.i. The 1\frac{3}{4} in. SU

THE V8 DAIMLER engine is fitted with a Roots supercharger and delivers 220 b.h.p. (above). The megaphone exhausts point up in the air like last year's early V8 B.R.M.s.

THE CHASSIS was designed by Peter Westbury and Hugh Haskell of Lotus (below). It is built on conventional lines.

centred lining. Steering is by Armstrong AT9 adjustable rack-and-pinion.

The frame is fully triangulated using $\frac{3}{4}$ in. and 1 in. 16 and 18 s.w.g. tubing, and there is an aluminium stressed-skin undertray supplied by Leo Rapp (Steel) of Southall. The body is constructed by Shapecraft of Surbiton, who have also undertaken Tony Marsh's new sprint car. The car has a 7 ft. $6\frac{3}{4}$ in. wheelbase and the overall length is about 9 ft. $11\frac{3}{4}$ in. Weight wet, but without driver, should be in the wet, but without driver, should be in the

region of just over 8 cwt.

The body is designed by a young man called Chris Farara and shows that considerable thought has been put into accommodating this big Daimler engine. The chassis was designed by Peter Westbury and Hugh Haskell of Lotus, while valuable assistance has been given by chief mechanic Rupert Kosmala and by Bill Cuff. During the coming season Kosmala will once again act as chief mechanic and will be responsible for the tuning of the car.

Competition plans are very similar to last year, the main objective being the R.A.C. Hill-Climb Championship. It is also hoped to take the car abroad whenever possible, although until the continentals modify their classes it is unlikely that the car will be eligible for many events.

carburetters have been replaced by larger "pint-size" 2 in. ones, being the H8 type. Special exhaust valves have been fitted and the car should certainly provide over 220 b.h.p. when running (last year she was pushing a mere 160 b.h.p.!) Exhaust valves are from a 3.8 Jaguar, and there are eight splendid megaphone exhausts pointing up in the air rather like Graham Hill's earlier arrangement with the B.R.M. pump is a standard Bendix unit. The fuel

The gearbox is a Lotus five-speed positive

stop one being taken off an early 1960 car; there are inboard disc brakes at the rear and outboard ones at the front. The wheels are a bit of a mixture: Cooper ones at the rear use 6.50 or 7.00 by 15 Dunlop tyres, and Lotus ones at the front use 5.00 by 15s. The front suspension is by double wishbones and coil springs, and at the rear double radius arms in a Cooper upright are favoured, being similar in design to those used by Lola. The clutch is, of course, a Borg and Beck unit, with $7\frac{1}{4}$ in. twin-plate

FRONT SUSPENSION is by double wishbones and coil springs.

PATRICK McNALLY
TESTS

THE

CHEVROLET CORVETTE STING-RAY

American sports cars in general are treated rather light-heartedly this side of the Atlantic, for, although their engines are well up in power output, with extraordinarily good torque figures, the U.S. market demands a very soft type of suspension and many creature comforts not in keeping with sports cars as we know them.

Not so the 1963 Corvette, which is a completely new car featuring a new body shape, new frame, and new type of suspension, and defies most of the established demands of the American market.

demands of the American market.

The wheelbase is now 98 ins., which is 4 ins. shorter than the 1962 car, and the weight distribution has now changed to 48 per cent. on the front and 52 per cent. on the rear. The body is still manufactured from glass fibre (double-skinned), and there are sub-frames of steel set in at the doors and under the cowl; the overall weight-saving is, however, only approximately 50 lb.

The front suspension is by double wishbones with coil springs and an anti-roll bar—in fact, it is as on earlier models. The rear suspension, though, is completely changed, being all-independent. The differential is chassis-mounted, and the rear wheels are located by trailing arms and torsion bars, suspension being afforded by a transverse leaf-spring; the open drive-shafts from the differential serve as a suspension link. Telescopic shock absorbers are mounted in front of the drive-shafts. The differential and the transverse leaf-spring are bolted to the chassis on rubber mounts, presumably to reduce noise. This layout reduces the unsprung weight to a minimum.

Steering is by a recirculating-ball system, and it is possible to change the ratio by simple steering-box adjustment from the standard of 19.6: 1 to 17.0: 1. This gives locks of 3.4 and 2.92 respectively. The steering wheel is also fully adjustable by a simple under-bonnet operation.

The chassis is ".ghter than before and has 12 mounting points for the body—these are steel reinforcements on the glass fibre. The torsional rigidity would appear to be adequate.

The brakes on our particular Sting-Ray were fitted with special metallic linings running in larger diameter drums affording 328.0 sq. ins. swept area, these being operated by a dual master cylinder and vacuum booster. These brakes have an interesting method of adjustment—the car automatically takes up the brakes when they are applied in reverse gear.

they are applied in reverse gear.

General Motors have used their well-tried and proved 5,340 c.c. V8 engine which produces 360 b.h.p. at 6,000 r.p.m. on an 11.25 compression ratio with Rochester fuel-injection. This power unit has enormously good torque (352 ft. lb.). A Delco alternator replaces the dynamo used on the 1962 cars, and a smaller flywheel allows the engine to be lower in the chassis. A freewheel fan is

also fitted-this cuts out at speeds above 40 m.p.h.

The gearbox is the Borg-Warner fourspeed with synchromesh on all gears with ratios of 8.14, 6.14, 4.85 and 3.27 to 1.

As with the specification, the appearance does not conform with established American practice either, and the car has extremely clean and purposeful lines with a minimum of chrome plate and fins. It does, however, have-rather unfortunately to my mindfalse intakes on the bonnet and in the bodywork behind the front wheels. The front headlights are fitted with hoods which improve the aerodynamic line and no doubt increase the maximum speed, although we did not try to determine just what speed difference there was. overall appearance of the car is extremely good and, judging by the comments received (especially from the fair sex!), the owner should not be disappointed.

The seating position is good, the seats themselves very comfortable, and the dashboard layout is one of the best I have seen. Immediately in front of the driver are both rev. counter and speedometer and these are flanked by fuel, oil pressure, water temperature and ammeter gauges. A pull-push switch controls the lights, which have a warning signal to tell the driver whether they are retracted or not. The headlight units are controlled separately by a switch underneath the dash-board. Above the propshaft tunnel is a clock and a radio, both items being standard

ACCELERATION GRAPH

equipment. The heating and demisting switches are also to be found here. Twospeed windscreen wipers are fitted and these are extremely efficient.

The steering wheel, which is manufactured from aluminium, is dished and is fully adjustable for most drivers' requirements. This adjustment is controlled by a sliding-spline located between the bulkhead and the steering box itself. As explained earlier, the actual steering ratio can be altered.

The forward vision, very important with a car of this potential, is good and the wind-up windows, too, have the minimum of restricted vision. On our convertible test car the Perspex rear window was large and could not be criticized.

As was expected, the 360 b.h.p. engine was extremely flexible except below 1,000 r.p.m. The fuel-injection gave instant throttle response, and it was possible to accelerate away really hard from 30 m.p.h. in top. The engine revs extremely freely and the red line only starts at 6,300 r.p.m., which, believe it or not, the careless could easily exceed. Twin exhaust systems carried the gases to two tail pipes, these emitting the tell-tale note of a high-performance V8 engine. The alternator, which was mounted on the nearside front wing and belt-driven from the engine, would charge even when the headlights, radio, flashers, etc., were all operating.

Mated to the engine by means of an extremely tolerant clutch running in an aluminium bellhousing was the Warner four-speed gearbox. Unlike most gearboxes fitted to high-performance cars in this country, it is extremely good with well-chosen ratios. Up and down changes could be made as fast as the hand could move and at no time did it answer back with that familiar grating noise. clutch takes up instantly and smoothly. and these two units between them contribute largely to the enjoyment of driving this car. Reverse gear is engaged by lifting a slide on the gear lever and always worked smoothly and efficiently.

The rear axle copes admirably with the

power and the independent rear end, and the positraction differential makes rapid take-offs simple manoeuvres.

The performance figures speak for themselves. The \(\frac{1}{4} \) mile, the real tell-tale of any car's performance, was covered in 14 seconds dead. 30 m.p.h. came up in 2.2 secs., 50 in 4.1 secs., 60 in 5.4 secs. and 80 in 9.5 secs. The 100 figure was rather hackneyed by a stop-watch reading 14.2 seconds! It should be pointed out here that these figures were obtained (Continued overleaf)

SPECIFICATION AND PERFORMANCE DATA

Car Tested: Chevrolet Corvette Sting-Ray two-door convertible, price £3,293, including P.T. Engine: Eight-cylinders (two fours in V), 5,340 c.c. Push-rod operated overhead valves in light alloy heads. 360 b.h.p. at 6,000 r.p.m. Compression ratio 11,25 to 1. Rochester fuel injection with automatic choke. Coil and distributor ignition. Transmission: Single dry plate clutch. Four-speed gearbox with all synchromesh. Ratios 8.14, 6.14, 4.85 and 3.70. Chassis: Steel chassis with fibreglass body, inde-

4.85 and 3.70.

Chassis: Steel chassis with fibreglass body, independent four-wheel suspension by coil springs and double wishbones on the front with antiroll bar, and transverse leaf spring, trailing arms and torsion bars on the rear. Drum brakes both front and rear, total brake area 328 sq. in. Twin master cylinders and vacuum booster. 670 x 15 tyres on bolt-on disc wheels.

Equipment: 12-volt lighting and starting. Rev. counter, speedometer, fuel gauge, petrol gauge, oil pressure gauge, ammeter, windscreen wipers and washers, heating, demisting, flashing direction indicators, radio, clock.

Dimensions: Wheelbase 8 ft. 2 ins. Track (front) 4 ft. 8½ ins., (rear) 4 ft. 9½ ins. Overall length 14 ft. 7 ins. Width 5 ft. 9½ ins. Weight (approx.) 30 cwts.

30 cwts.

Performance: Maximum speed at 6,000 r.p.m. in top 137.1 m.p.h. Speeds in gears: 1st, 62 m.p.h., 2nd, 80 m.p.h., 3rd, 102 m.p.h., at 6,000 r.p.m. Standing quarter-mile 14 secs. Acceleration 0-30 m.p.h., 2.2 secs.; 0-50 m.p.h. 4.1 secs.; 0-60 m.p.h. 5.4 secs.; 0-80 m.p.h. 9.5 secs.; 0-100 m.p.h. 14.2 secs.

Fuel Consumption: 15 m.p.g.
Oil Consumption: approx. 1 pint per 100 miles.

ably stable.

It was rather unfortunate that John Bolster was unable to try the car because he rather likes big bangers, and I am sure he would have enjoyed this car as much as I did. Unluckily for him business kept him employed elsewhere and I must confess I did not complain too bitterly.

taken really fast, and the front was remark-

Finally my thanks must go to George Drummond, the owner of this delightful beast, who was kind enough to loan his personal transport on this occasion. George agrees wholeheartedly to what I say about the brakes and hopes that Dunlops will be able to provide some discs later

Sting Ray-continued

using only 6,000 r.p.m. in the gears by

special request of the owner.

In my opinion little advantage would have been gained by using the extra 500 r.p.m. available, as the power came in at 4,000 r.p.m. and gear changes dropped you back to approximately 4,500 r.p.m. The up changes were made at approximately 62, 80 and 102 m.p.h. which, to all intents and purposes, were for us the maximum speeds in the gears.

With such performance available one had one of the fastest cars on the road (if not the fastest-depends who's out that day). A criticism of American cars in general has always been that they are able to pass anything in a straight line with the exception of fuel stations, but this was not true of our car, which had a petrol consumption of 15 m.p.g. overall, which gave it a range of nearly 250 miles. On one occasion, however, the automatic choke stuck closed and we recorded a record figure, as far as I was concerned, of 6 m.p.g. before the trouble was rectified.

As a tester I have had the misfortune to drive cars with few brakes, but this car was the worst in this respect that I have ever experienced. With 328 inches of swept area with really hard metallic linings, one would have expected to find that together the servo and driver should have been able to retard the car's progress in an orderly fashion, but this was very rarely The main trouble with the the case. brakes was the fact that one could never rely on them and they tended to pull violently to the left at low speed-very

off-putting for those in the slow lane!
I am afraid that drum brakes are just not adequate for a car which is likely to be driven consistently at speeds well over the "ton". General Motors must have difficulties in regard to their policy when it comes to fitting mechanical parts manufactured by other major concerns, but it would seem very short-sighted not to build disc brakes under licence until such time as they have fully developed their own.

The steering proved extremely good and was not unduly heavy in traffic, whilst straight line running at high speed was no problem. When the car was delivered for test the steering was adjusted for 3.4 turns from lock to lock and this necessitated a "handful of wheel" when negotiating the tighter roundabouts.

The suspension, although not soft, per-

mitted the car to pitch under braking and roll under heavy cornering, in neither case to an excessive degree, but sometimes a little off-putting if one was motoring on. Let me say here and now the handling was extremely good and seemed little affected by these slight tendencies. Fast open corners were this car's métier, and when the car was pushed beyond its limits it was still very ladylike in its behaviour. Slower corners, too, were negotiated at a fair rate of knots and no doubt could be taken faster with a more suitable steering ratio. The power could be used on all corners and traction was rarely lost through slight wheel spin or a jumping tail. In fact with the power on the tail sat really down on the road and gave the driver a great sense of security.

A criticism that could be made is the car does not lend itself to being driven slowly in traffic, and it is more difficult to make a gentle take off than it is to execute a full blooded racing getaway. The reason for this appears to be that the fuel injection provides no power below 1,000 revs., and it is necessary to let the clutch in at about 2,000 revs. minimum—the Kings Road tended to be rather nerveracking in the rush hour.

this year. The tyres, too, although giving no trouble whatsoever, could be changed to advantage by fitting R5s. The tubeless to advantage by litting R3s. The tubeless tyres which are employed as standard equipment to my mind are not really suitable for speeds above 120 m.p.h. George has promised to let us time the car for maximum speed fitted with a high axle ratio and, he hopes, Dunlop discs and tyres. I shall look forward to this very much very much.

CANADIAN CAPERS

Racing an ex-Peter Arundell Lotus 20 in Britain, Canada and North America

BY JERRY BARBER

FIRSTLY, let me say at once that the purchase of Peter Arundell's works Lotus-Ford 20 was my first attempt at racing a single-seater, and although I didn't win any big races it was not for want of trying. From the moment I took delivery I realized that in the Lotus I had a real "bomb", and providing I could drive it and not lose it too many times I was in a good position to make "Pro"-races not unrewarding. Up till then my racing experience had been limited to Triumph TRs, Alfa Romeos and a Mercedes-Benz 300SL; however, in 10 years of active racing I had gained a fair amount of experience. I had also spent a lot of money and was just about ready to get some of it back again!

ready to get some of it back again!
Instead of having the Lotus shipped to Canada I decided to go over to England to pick the car up and, if possible, enter a few races over there. As a large percentage of my time is spent running a couple of Steak Houses in Vancouver and Victoria, B.C., my appearances in England had to be limited to just three races: Goodwood, Silverstone and Oulton Park. At Goodwood I retired, then at Silverstone I had an almighty spin on the completion of the first lap of the Commander Yorke Trophy race while well to the front of the field. Finally, at Oulton Park I at last managed to finish a race, coming in eighth in Heat 2. Needless to say I didn't go flat out at this stage as I was far more anxious to learn the ins and outs of the car than try to hurt myself before I got back to my own country! Apart from this I had a lot of respect for my new car's ability, and considerable doubts as to my own!

After shipping the car direct to Van-(Continued on page 295) CLUB RACE at Westwood, British Columbia (right). Jerry Barber, driving his ex-Peter Arundell Lotus-Ford 20, swings into a right-hander. The car behind, which has just been passed, is a Coventry Climax-engined special driven by Ken Finnigan.

LAP FOUR of the Formula Junior event at the Rose Cup Races on 17th June last year (below). Jerry Barber leads from Bob McLean (Cooper), Ed Leslie (Gemini), Bruce Eglinton (Lotus 20), Bob Nethercutt (Lotus 20) and the eventual winner—almost hidden behind McLean's Cooper—Pat Pigott (Lotus 22). Barber, after a tussle with Pigott, retired with clutch slip.

SURTEES WINS IN THE RAIN AT LAKESIDE

BY PETER BAKALOR

WHEN THE RAINS CAME! Bib Stillwell's 2.7-litre Brabham-Climax leads a soaking wet, unidentified competitor through B.P. Bend at a time when conditions were not quite at their best for an international motor race.

JOHN SURTEES drove an excellent race in trying conditions to win the second Lakeside International Gold Star Championship event, held at the headquarters of the Queensland Motor Sporting Club. The meeting, spread over the three days 15th-16th-17th February, was run in weather varying from hot and humid to cool and cloudy. It only rained for one event—the main one—and then indeed the rains came!

First practice for racing cars was on Friday and John Surtees was first to settle down on the 1.5-mile circuit, getting down to 1 min. 1.2 secs. on his fourth lap. lap record, held jointly by Jack Brabham and Bruce McLaren, was 59.9 secs., having been set one year earlier in the same event. Surtees eventually got the Lola round in 59.8 secs., a time equalled by McLaren but beaten by Tasmanian John Youl who managed 59.6 in his Cooper-Climax. Tony Maggs on the second Lola was next quickest at 1 min. 0.8 sec., then came Chris Amon from New Zealand in the Scuderia Veloce Cooper-Climax (1 min. 1.5 secs.), who was considerably faster than his team leader David McKay (Brabham), who recorded 1 min. 6.9 secs. Fastest of the Brabhams was Bib Stillwell

who was out to record maximum points towards retaining his Gold Star Championship. He lapped in 1 min. 1.8 secs., as did Frank Matich in his sports-racing Lotus 19. Matich also practised in an Elfin-Ford in which he was 1.1 secs. slower. Graham Hill put in a considerable number of laps in the Ferguson and eventually got down to 1 min. 2.1 secs.

On Saturday practice for supporting events took up much of the time, while five races were due to be run, starting at 3.10 p.m. with a sports car event. These practice periods did little except show that Bob Jane would have no trouble winning several events in his Jaguar 3.8. First practice of the day for racing cars saw David McKay improve his time to 1 min. 2.2 secs., while Graham Hill was fractionally faster than on Friday with 1 min. 2.0 secs. Frank Matich was clocked at 1 min. 1.9 secs. in the Elfin, Stillwell improved to 1 min. 0.8 sec. and Tony Shelly's best effort in his 2.5 Lotus-Climax was 1 min. 3.3 secs. John Youl was again fastest of the session, this time recording 59.9 secs. Bowmaker boys Surtees and Maggs did not practise and Bruce McLaren also missed out. The second practice

period, much delayed while officials spread

cement on the large amount of oil which had accumulated on the track from earlier practice sessions, resulted in some fairly earnest motoring, and in some disputes. Bruce McLaren was lapping consistently at or below his old lap record and packed up with a time of 59.4 secs. to his credit. The official lap time sheet gave John Surtees a best time of 59.6 secs. with Tony Maggs at 1 min. exactly. Surtees wasn't particularly pleased about this for the Bowmaker team had clocked their drivers at better times than these, Surtees doing well enough to take pole position from McLaren. Nevertheless the position re-mained as the officials had stated and Surtees found himself on the second row of the grid. He had originally been placed alongside McLaren in front, but this brought John Youl "racing" to the timing box, for he had clocked his 59.6 a day before Surtees managed it. In this last practice session, New Zealand trio Shelly, Amon and Palmer all went well, Shelly improving to 1 min. 1.6 secs., Amon to 1 min. 1.1 secs. and Palmer to 1 min. 2.1 secs. Jim Palmer's Bowmaker Cooper was not handling well and had Palmer been able to bring his 1,500 c.c. Lotus to Australia instead of the Cooper he would have felt much more at home. There was in addition a Formula Junior section in the main race, and fastest F.J. qualifiers were Greg Cusack, 1 min. 3.0 secs. in the Elfin-Ford, and Nolan, who put in an identical time in the Lotus 20. Frank Gardner took his Brabham round in 1 min. 3.4 secs., 2.4 secs. better than McLelland, similarly mounted. Graham Hill dignet appear in this period as creeks Hill did not appear in this period as cracks had appeared in the wheels of the Ferguson and some welding was needed to repair

First race of the day was won by Lorraine Hill from N.S.W. in her Lotus Super Seven. She crossed the line 3.3 secs. ahead of the nearest male pursuer and thereby supplied the local papers with some good publicity material! Bob Jane won the Touring car race at a canter from Bill Burns in a Mk. 1 3.4 Jaguar. The third race was for "Australian Celebrities" and was run over six laps, developing into a battle between Stillwell in his 2.7 Brabham-Climax and John Youl in his Cooper. Stillwell led from the start and won by only 0.8 sec., but Youl established a new lap record on his third tour, at 59.6 secs. David McKay was third and Greg Cusack Bob Holden in a Peugeot 403 fourth. and Gordon Ferrar in a Morris 850 provided more excitement for the crowd as the Mini vainly tried to get past the bigger car; the two crossed the line side by side, the results giving it to the Peugeot by 0.2 sec.

Final event for Saturday was for unlimited capacity sports cars. In sports car events in Australia it is becoming something of a habit for Bib Stillwell to lead off the grid in his Cooper Monaco and for Frank Matich in the Lotus 19 to catch him shortly afterwards—and this was exactly what happened! Stillwell led into the Karrussel, a tricky right-hander not quite tight enough to be called a hairpin, but Matich took him as they accelerated down the pit straight and eventually won by 5.4 secs. Third was Bob Jane's "E"-type coupé, ahead of Frank Gardner's ailing Lotus 23. Matich's best lap of 1 min. 1.4 secs. beat his own sports car lap record by 1 sec.

On Saturday evening officials worked in the rain to patch a large area of the road on the left-hand sweep after the startfinish straight, the worst of several spots HOTOSTOKI, Himten 1, 1700

which looked like breaking up next day. It was interesting to see that holders of provisional licences were being allowed to start at this International meeting. The Formula Junior section of the feature event was to last only 30 laps, as against 66 for the larger cars and a chequered flag was to be displayed after 30 laps, at which point F.J. drivers had the choice of continuing or stopping. Fortunately this went off without incident, but two chequered flags in one race is perhaps not an ideal arrangement!

Sunday morning was cloudy, but the rain held off, and some sunshine helped to draw the crowd. A little rain fell before the first race, an event for Minis, and the damp caused some hairy moments, including the first of many gyrations which were to happen from time to time during the day. The race was won by Gordon Ferrar by an easy 11.4 secs. and the fastest lap of 1 min. 22.2 secs., set by Ferrar and Broomhall, was very creditable under the circumstances.

Following their general procedure, Bib Stillwell left Frank Matich on the line in the Division I sports car race, to be passed by the Lotus on the Eastern loop before the right-hand sweep past the pits. Matich's fastest lap was 1 min. 9.6 secs., 8.4 secs. slower than his own lap record set on Saturday. Stillwell reported that the surface was "like a skating rink".

Third event on Sunday was for singleseaters which had not qualified for the main race. It was won by Bob Holden in

THE WINNER, John Surtees, swings his Bowmaker Lola through B.P. Bend in the latter stages of the race. The Bowmaker team now have two "down-under" victories to their credit, John Surtees having won the New Zealand Grand Prix earlier in the year.

LOOKING LIKE a long sausage, the 2½-litre Coventry Climax-powered Ferguson gave Graham Hill a well-deserved second place in the 99-mile Lakeside International race.

Graham seems quite relaxed.

SOON AFTER THE START, with rain already falling, John Youl (Cooper-Climax) leads Bib Stillwell (Brabham-Climax), Tony Maggs (Lola-Climax), Chris Amon (Cooper-Climax) and the eventual winner, John Surtees (Lola-Climax).

his Lynx-Peugeot, with interest provided by Tadgell, also Lynx-mounted, who was second, and McLelland (Brabham) was third. Tadgell set fastest lap at 1 min. 4.9 secs., which showed that the track was drying. This was followed by another one-two victory for the Jaguars of Bob Jane and Bill Burns, while the Division 2 sports car event was also a repeat of Saturday's race, Lorraine Hill winning again from Salter's Elfin-M.G.

The 99-mile race for the Internationals and for Australian Gold Star points was due to start at 1.30 p.m. and shortly before this the starters, all 15 of them, were herded on to the back of a VW Utility, and driven round the track. Having been duly displayed to the public, they moved out on to the track for the big event. Rain was a distinct possibility, but as everyone who could get them was wearing rain tyres anyway, it didn't make much difference to preparation. Graham Hill, the experts said, should revel in the rain with the four-wheel drive Ferguson, but no one else was particularly interested in rain. The grid was as follows:

J. Youl (Cooper-Climax) 59.6 s. B. McLaren (Cooper-Climax) 59.4 s. J. Surtees (Lola-Climax) 59,6 s. A. Maggs (Lola-Climax) 1 m. 00,0 s. B. Stillwell C. Amon C. Amon (Cooper-Climax) 1 m. 01.1 s. F. Matich (Elfin-Ford 1500) 1 m. 01.9 s. (Repco-Brabham) 1 m. 00.8 s. A. Shelly (Lotus-Climax) 1 m, 01.6 s. G. Hill (Ferguson-Climax) 1 m. 02.0 s. J. Palmer (Cooper-Climax) 1 m. 02.1 s. G. Cusack (Elfin-Ford F.J.) 1 m. 03.0 s. D. McKay (Repco-Brabham) 1 m. 02.2 s. C. Nolan (Lotus 20) 1 m. 03.0 s. F. Gardner (Repco-Brabham F.J.) 1 m. 03.4 s.

G. Scott (Lotus 20) 1 m. 04,4 s. Matich and Nolan reached the grid after spending the night fiddling with the engines of their cars, Graham Hill's wheels had been welded and Scott's car was just about right again after hitting the fence in practice.

John Youl led off the line, Stillwell was ahead of the Lolas and Bruce McLaren muffed his change into second, which left him way back. At the end of lap 1 Youl led by 0.8 sec. from Stillwell, Maggs was 0.4 behind him, there was a gap to Surtees, then came Amon, Palmer, McKay, Hill, Shelly, McLaren in tenth place and then Gardner in the leading Formula Junior car. McLaren took Shelly near the Karrussel and on lap 3 McKay took Palmer to move up to sixth, Hill repeating the move a lap later. At this point it began to rain violently, reducing visibility to a few yards. Youl still led at the beginning of lap 6, but he spun just before K.L.G. bend and then again on the Eastern loop, letting Stillwell into the lead. Youl pulled into the pits to inspect his sump, and at this stage Greg Cusack spun the Elfin spectacularly on the straight, the car pulling across the road under braking, slamming into the safety fence and then spinning back to stop halfway across the track. Chaos reigned as marshals attempted track. Chaos reigned as marshals attempted to remove the car while Stillwell, Maggs and Surtees went by. Tony Maggs wasn't enjoying the rain, despite local Shell adverts which proclaimed him to be "The Rainmaster". Never fantastic in the rain, Tony Maggs's Lola had been set up with almost 4 degrees negative camber on the rear wheels in an attempt to cure handling troubles which plagued this car, and while this worked on a dry track it was terrible in the wet. On lap 7 Surtees passed Maggs to take second, and the following lap McLaren passed Shelly again, having dropped back after a spin

(Continued on page 301)

THE MOSI works cars ever to go to Sebring from Warwick are, by the time you read this, on their way to America to take part in both the 12- and Three-Hour races on 22nd-23rd March. Left to right (above) are the cars for the latter event: an M.G. Midget for Graham Hill and two Sprites (one is a spare) for an unnamed driver. The cars have aluminium bodywork panels and the 998 c.c. engines develop 88 b.h.p.

B.M.C. Prepare for SEBRING

GEORGE PHILLIPS looks on as the Competition Departments at Abingdon and Warwick prepare M.G.B, Austin-Healey 3000, Austin-Healey Sprite and M.G. Midget cars for America . . .

prototype by John Colgate and Clive Baker. 95 b.h.p. is claimed from a very reliable engine. The 10 cwt. car has a "plough share" back-end to stop eddies, the front being like last year's machine. . . .

... THREE Austin-Healey 3000s are being prepared for Paddy Hopkirk Don Morley and Bob Olthoff Ron Bucknum (the third is a spare). The 2,912 c.c. engines are equipped with three Weber carburetters and slightly over 200 b.h.p. is developed. There is a sliding panel for quick access to the Webers. The Healeys, which have aluminium bodywork, bear close resemblance to the Abingdon rally cars.

MEANWHILE the Abingdon works prepared three M.G.Bs for the 12-Hour event which will be driven by Christabel Carlisle Denise McCluggage and Jim Parkinson Jack Flaherty (the third is a spare). The Perspex lamp fairings are in runners secured by twist-studs, the small control between fairing and lamp being the bonnet release cable lever. There are mounting brackets for a quick-lift jack front and rear. View of cockpit shows the large rev. counter with tell-tale (normal limit is "six-five", but this shows "six-nine"!). . . .

Racing M.G.Bs From Abingdon . . .

... AN M.G.B on test, fitted with a prototype hardtop. Stuart Turner and mechanic Doug Hamblin are accompanying the cars to Sebring. The front wings of the M.G.Bs, together with the doors, bootlid and the reshaped front and rear aprons (no bumper step) are aluminium (the aluminium bonnet is standard). The car weighs 17 cwt. "wet" and the suspension is standard. . . .

... THE 1,798 c.c. engine is fitted with a Weber 45DCOE carburetter and we reckon that the maximum power must be at least 140 b.h.p. The rear axle ratio at present fitted is 4.3:1, but this may be changed at Sebring—weather conditions have prevented any serious testing. A 24 gallon fuel tank is fitted and a very neat filler cap is used.

THE Toronto Star's truck which sped down the road on a recent morning was delivering the news that one of its employees, Charles (Chuck) Stockey, an engraver for the paper, and his navigator, John Bird, a professor of Nuclear Physics at the University of Toronto, had won the British Empire Motor Club's eleventh annual Canadian Winter Rally. They returned the Corvair Monza entered by Gorries (Chevrolet) Golden Mile, Ltd., with zero points lost, the only team to finish unpenalized.

This overall win is unique in several respects. It is the fourth for Stockey who is the only person to finish all 11 Winter Rallies. Also unusual is the fact that this perfect run was accomplished without the customary accourtement of rally instruments. Bird made all calculations using only pencil, paper and a watch. Another difference is in the car itself, for the Monza was equipped with an automatic transmission. This is the first time that a winning car has been thus equipped.

This year's rally proved that, by laying out a secret route comprised mostly of secondary roads and logging roads bridged by short stretches of main highways, by providing many check points (48 this year), and by having them close together on the difficult bits, it is not necessary to have a blizzard in order to make this a driver's rally and an exacting test of the stamina of

cars.

SUNDAY MORNING saw these interesting shadow patterns on a road near South River.

There were five sections—each from 220.51 to 283.43 miles long with speeds up to 49.32 m.p.h. The first section had only nine speed changes, but the 14 changes in section three before North Bay, together with the winding roads, helped to keep the crews awake on Saturday night.

The thermometer registered zero as the first cars left the ramp at Rootes Motors on the Golden Mile in Toronto and the gusty wind carried that bone penetrating chill that comes from proximity to large bodies of water. Much colder temperatures would be encountered farther north.

Bad going began soon for the cars as they headed eastward from Toronto and started the 1,247.2-mile counterclockwise circuit of Ontario. The route took to concession roads about 15 miles out and it immediately

became apparent that the extreme cold which had prevailed throughout most of the winter had made these roads a night-mare of frost heaves and potholes. Treacherous ice began to appear in patches. Berfelz and Simpson had to abandon the rally after rolling their VW following the first check-point at Kendall. The Rapier of Osborne and Moore also dropped out in this area, and Johnson and Edwards decided that they couldn't drive all night in the cold after their heater packed up. Martin Chenhall and John Wilson (Corvair Monza) lost one point here which spoiled an otherwise perfect run.

This was only a foretaste of what was to come, for after the second checkpoint at Warkworth the route snaked northward over little used back roads into the wooded, sparsely populated Kawartha Lakes area. A layer of hard-packed snow, 6-8 ins. deep, covered most of the roads. A thaw earlier in the week followed by a quick freeze and gale winds on Thursday had glazed the surface with ice. There were numerous holes formed where snowploughs, endeavouring to push through huge drifts, had spun their chains down to and often into the surface of the road itself. Apparently the drivers of the snowploughs had difficulty in locating the centre of the road and in many places had ploughed a smooth surface over the top of a ditch!

Cars began biting huge chunks out of the snowbanks as drivers strove to keep up the high average speeds and red flares began to rival the stars for numbers. Five cars abandoned between Warkworth and Marmora, 136 miles from the start. Here's where the suspension gave way on the Morris 1100 of racing driver Ross de St. Croix and Denis Johnson, both of Montreal. Time ran out for Grant Clark, former Canadian Racing Champion, and Don Kindree in a new Austin-Cooper. Three more were out by Lasswade, one with a broken half-shaft and some just plain ditched. Dick Doyen and Clarence Gibbs proved they were creatures of habit for they left the road in the same general area where they went off last year. They got back on again after some loss of time but had more serious trouble later in the rally.

The 1961 winners, Lloyd Howell and Bill Silvera, lost some time when a Mini-Minor stalled in front of them on an icy hill. They pushed it nearly to the top where it stalled again and they finally had to back down before they could proceed. One Volvo was in a snowbank so far that all that was visible was a tailpine.

that was visible was a tailpipe.

We saw the Sprite of Phil Hare and Richard Dickerson swoosh past as we stood by the road in the Coe Hill area. Its exhaust sounded crisp and hard in the night air but the lights seemed dim. We learned at the breakfast stop that their dynamo had burned out and that they had carried on by using two batteries and switching off the heater in order to conserve their charge. They must have had a cold ride for the temperatures ranged from 14 deg. below zero downward in this area. Fortunately for them a full moon shining out of a clear sky turned the glazed road into a ribbon of silver and so their lack of good lights was not as great a handicap as it might have been.

At about 4 a.m. the lower outlet broke loose from the radiator on the Fisher/Maxwell Volvo and they lost all their coolant. They were miles from nowhere so continued on, driving a short distance then stopping for the engine to cool down, then driving again.

A stretch of rough construction near Milbridge gave already overworked suspen-

WITH ASSISTANCE from the crew of an Anglia

CANA

Eleventh Annual Winter Rally Wo

BY ROSE MONROE

sion systems no rest. After a 20 minute coffee break at Actinolite came more bad roads as the route probed into the wilderness to the north-east. Three more cars went out in the next 22 miles.

A Corvair started to pass a ditched Volvo, then suddenly braked. This manoeuvre took Paul Cooke (Hillman), who was close behind, by surprise and he rammed the Corvair, breaking his fog lights and putting the Corvair heater out of action (another cold ride ensued).

One of the R8s was forced to abandon after rolling over on its top and the Davy/Dodsworth Skoda hit a tree. The clutch on

mer's truck, a Chevrolet Corvair regains the road.

DIAN RALLY

Gruelling Conditions by Chevrolet

PHOTOGRAPHY BY ED MONROE

the Milton/Brum M.G.A started to give trouble shortly after Actinolite. However they continued on for over 200 miles without a clutch before being forced to abandon.

Peter Smith received a shoulder injury but no broken bones when the Mini-Cooper in which he and Trevor Bywater were riding skidded at the top of a hill and was hit broadside by a non-competitor's car. The Mini was nearly broken in two. P1800 Volvo of veteran rallyist and race driver Art Riley and automotive journalist Steve Wilder, of New York, skidded on a turn and slammed into a guard rail with such disastrous effect that they were unable to continue.

Dawn broke clear and bright and the sun cast beautiful shadow patterns on the tree lined roads as the weary rallyists wound their way toward the one-hour breakfast stop at Bancroft.

It soon became evident that the hoped for snowstorm would not be immediately forthcoming. Apparently the weather man had set the machines for sunny skies and moonlit nights, then left for a weekend of

The Bartels/Kohl DKW and the Trotter/ Bickham Saab were the first cars to arrive at Bancroft. Both arrived simultaneously at 10.10 a.m. Many expressed surprise when they learned that Stockey and Bird had arrived clear, a tribute to Bird's navigational ability and Stockey's skill. Stockey's daring technique of riding the ditch as he approached the corners and nudging the banks to slow down when necessary enabled him to maintain a more even speed than most drivers who used more conventional styles and consequently were forced to slow down more and earlier.

Thirty-four cars were out at Bancroft and more would be out at North Bay. The weary navigators got no rest as the route kept to devious roads across the Haliburton Highlands. On some previous rallies the route has followed Highway 60 through Algonquin Provincial Park and since this was the only road in the park the navigators

was the only road in the park the havigators were able to catch a little sleep.

Two more cars dropped out before the next checkpoint. Then the Doyen/Gibbs Corvair missed a curve and took to the bush on the Boskung Lake Road. They lost much time while a local farmer endeavoured to pull them back on the road When friendly rivals with his truck. Howell and Silvera (Anglia) arrived on the scene they quickly lent a hand and by dint of much pushing and with considerable clutch burning on the truck, they were finally able to get it back on the road. As the Corvair started up it left an ominous streak of grease on the snow and sure enough about 3 mile farther on it came to a halt with a seized transmission.

From Huntsville the course writhed tortuously through an area famous for deep snow, to the overnight stop at North Bay. These roads took a toll of five more cars making a total of 42 cars out of action before North Bay. Work on cars was prohibited during the overnight stop.
Stockey and Bird were clean at North

Bay. Three crews were down one point: Chenhall/Wilson (Corvair Monza), Englevin /Bick (Volvo), Trotter/Bickham (Saab).

It was 3.17 a.m. when the first cars left North Bay and began wiggling their way southward over a serpentine course that required 242.95 miles to reach the 20-minute stop at Huntsville. Many of these roads were glazed but a few had been sanded.

Another glorious dawn greeted the contestants as they sped along the wooded byways. Several unfortunate crews did not appreciate the aesthetics, however. The Saab of Coombes and Schaeffer and the Fiat of Beelen and English went out of action in the Sand Lake area. Then the Cooper of Bales and MacGregor was reported out near Yearleys. Near Huntsville a non-competitor made a turn in front of Gordon and Barbara Brown's Cooper-Mini. Gordon spun the Mini in an attempt to avoid but slid backwards into the other car. There was little damage but they lost so much time waiting for the police to come and check the accident and in making the report that they had to retire.

After Huntsville the route led into an

area having numerous hills. Simca's hopes for garnering a manufacturer's team prize vanished when the 1100 of Trant Jarman and Roger Bohl went out with mechanical trouble in the Muskoka region. The Simcas showed surprising acceleration, speed and handling qualities. The drivers would throw the tail around in dirt track racing

style as they approached a corner then go through incredibly fast.

Eric Jackson and Mike Kerry were reported out near Coldwater. Ken Errington and Glenn Ferguson crested the top of a hill at what proved to be an excessive speed to find that the road broke downward sharply to the left. Ken headed for a snowbank but it proved to be so hard that it flipped their Volvo, which then bobsledded along on its top for about 75 feet. They

MANY CREWS effected emergency repairs along the way-including this M.G. Midget.

flagged the next car and with the aid of its crew were able to right the car and continue on to the finish.

Ironically, veteran rallyists John Burns and John Grey ditched their Citroën on the last bad section before the finish and had to retire. Motor mount failure allowed the engine in the Maurice Carter/Don Hambley Corvair to shift back and forth which finally broke the oil filter off. They plugged the holes in the block with a branch from a tree but used 14 quarts of oil to go the last 58 miles.

Many other cars which finished were having mechanical difficulties. A VW came in with its front wheels all askew. Shrieks and squeals were coming from the innards of one Corvair as it pulled up in front of Rootes. The crew reported that it had clutch and transmission ailments.

The Sprite of Hare and Dickerson finished, still without a dynamo. A VW came in sans trunk lid which had been lost while negotiating a bump.

In spite of the fact that the weather had failed to co-operate, the rallyists felt that they had had a memorable adventure.

Results

Results

1, Stockey/Bird (Corvair), 0 points lost; 2, Davies/
Daniels (Hillman Super), 1; 3, Chenhall/Wilson
(Corvair), 1; 4, Englevin/Bick (Volvo), 3; 5, Trotter/
Bickham (Saab), 3; 6, Menzel/Harvey (Simca), 3.
Manufacturers' Team: Ford.
Dealers' Team: Wilson/Niblett (Corvair).
Club Team: Canadian Motorcycle Association.

JOHN BOLSTER tests the ideal car for defeating British weather...

A MONG sportsmen there is a considerable demand for a cross-country vehicle for use in deer forests and on grouse moors. In industry, a similar machine is badly needed for hydro-electric schemes, to quote only one example, and in agriculture the hill farmers are crying out for a car on tracks that will climb mountains or cross boggy land.

In all these cases, the conditions are far too severe for any wheeled vehicle and the very light pressure exerted by endless tracks is required to "float" over the ground. A crawler-type tractor is too slow, too expensive to maintain, and has insufficient seating space. Some excellent vehicles do exist, but up to now they have been priced too highly for the sportsman and the farmer.

When travelling all over the world, Innes Ireland had been searching for just such a machine for his own use. Having acquired a Snow-Trac in Sweden, he realized that his quest was at an end, and he became so enthusiastic that he took over the agency for the British Isles. Innes invited me to come to Scotland and test it in the glens where he stalks the deer, but at the time of my visit some parts of the country were isolated by snow. So, the Snow-Trac was pressed into service, taking fodder to the hill sheep and carrying much-needed provisions to the shepherds and their families. Thus, a superb opportunity was presented to try the machine under the toughest possible conditions and I set off for Kelso.

THE SNOW-TRAC

Having borrowed a Volkswagen from Ninian Sanderson, I was eventually able to find a route that was not completely blocked and joined Innes Ireland and the Snow-Trac.

The power plant of the vehicle is the Volkswagen air-cooled engine and fourspeed, all-synchromesh gearbox. From the output shafts which normally drive the swing axles of the car, two chains enclosed within the body take the power forward to the main driving sprockets of the tracks. The steering of tracked vehicles is usually achieved by braking one track and accelerating the other, or by a system of clutches. In either case, much power is wasted.

The steering of the Snow-Trac is highly ingenious and consumes virtually no power. The ordinary VW differential is employed in the transmission and each output shaft from it, in addition to operating one of the two transmission chains, also drives a vertical shaft with a large pulley on the top of it. So, each side of the differential has its own pulley, and these are coupled together by a heavy vee-belt. The two pulleys expand and contract, exactly as do those in the transmission of the DAF car. This expansion and contraction is controlled by the steering wheel, and it will be seen that by increasing one pulley and diminishing the other one must slow down one side of the differential and cause the opposite output shaft to speed up. Turning the steering wheel to the left enlarges the pulley on that side and consequently reduces the speed of the left track. This is balanced exactly by an acceleration of the right track and so the Snow-Trac turns to the left. (For a more detailed description of variable pulleys, see my DAF road test.)
The tracks themselves are of reinforced

rubber with steel cross-pieces bolted on. A damaged track need not be scrapped as it can be cut and have a new section bolted in. The front driving sprockets have teeth, but the idler wheels all have pneumatic tyres. The weight-carrying bogeys are also sprung to give a soft ride and the hydraulic dampers

are telescopic.

Various equipment is available, but Innes Ireland is selling the machine with a hardtop body containing seating for the driver and six passengers. Rails allow the carriage of parcels, sacks, or hay bales along the top of the track guards. Heavy loads may also be carried on the roof and can overlap

onto the bonnet. It was found possible to stack a ton of baled hay on the vehicle and to carry another ton on sledges.

One enters through a single door at the back, and though the passengers sit along the sides the driver's seat is normally placed, all his controls being identical to those of a car. It is remarkable how well the machines goes with only 1,192 c.c. to propel it, and even when driven in mountainous terrain it consumes less than a gallon of petrol per hour. The engine is fitted with a governor to keep the speed ntted with a governor to keep the speed down to 15 m.p.h., but this could easily be "fiddled" no doubt, though it was ample under the rugged conditions which we experienced in Scotland. The full Volkswagen guarantee applies to the engine and gearbox, the rest of the vehicle being guaranteed by the makers.

In the morning, we carried fodder to Least

In the morning, we carried fodder to Ian Scott Watson's sheep and in the sunshine it was pleasant to open the sliding roof and enjoy the fresh air. In the afternoon, however, we were away in the hills, taking provisions to the families of the shepherds, some of whom had been virtually prisoners since November. Incidentally, none of the children had been able to go to school since last year, and they looked jolly well on it, too! Here, the bitter wind cut like a knife and I was grateful for the comfort provided by the powerful heater.

The performance over snow was simply beyond belief. Drifts of 10 or 12 ft. in height presented no problem. One simply drove up one side and down the other, the very low pressure of only \(\frac{3}{4} \) lb. per square inch ensuring that the tracks just "floated" on the surface. Of course, great caution

is necessary when going over the tops of razor-edged drifts. Here, the technique is to slap in the synchronized bottom gear as the top is approached and "see-saw" over with the engine idling. The machine sometimes lands on its nose at the bottom of almost vertical slopes on the far side of drifts, but this is in no way detrimental. The centre of gravity is low, and the width over the tracks considerable. This allows side banks to be negotiated at spectacular angles, even with bales of hay on the roof.

Whether the snow was loose or packed and quite irrespective of the gradient, the Snow-Trac was undaunted, and when night fell we were still in the hills. lights on and the heater at full blast, one could forget the bitter cold and the shrieking wind, but the thought of running out of petrol or any other mishap was somewhat daunting. One would be lucky to come out

Cauld blaws the wind frae east to wast, The drift is driving sairly;

Sae loud and shrill's I hear the blast, I'm sure its winter fairly.

However, Rabbie Burns probably wrote that in front of a blazing fire and with a glass of whisky beside him. I was soon similarly ensconced, for the return to civilization was made smoothly and easily, leaving me with a great respect for a remarkable machine.

Fully equipped, the Snow-Trac will sell for £1,850 or £1,900, f.o.b. Leith, which is half the price of American cross-country vehicles. For further particulars write to: Innes Ireland, Downton House, Walton,

Presteigne, Radnorshire.

JUST THE JOB! John Bolster and Innes Ireland admire the Snow-Trac.

CANADIAN

CAPERS-

continued

couver I immediately entered her for the Rose Cup races at Portland, Oregon, on 17th June. She arrived on 13th June and, with time now running out for the Rose Cup races, I set about checking her over and made sure that she still ran O.K. With all this preparation I was somewhat short of time, having still to travel 400 miles to Portland (hardly a distance you in England are used to when travelling to a race meeting, but an everyday thing here in Canada and North America). Saturday, 16th June was practice day with everyone trying hard for a good starting position. The car ran beautifully, although with a four-speed gearbox I lacked the top pull of the five-speed cars on the half-mile straight. The track at Portland is not one of the best, with a highly abrasive surface; this didn't seem to worry the Lotus at all and she clung to the circuit as if on rails! Portland is hardly

the model West Coast track, whilst apart from a badly holed surface it is rather flat and dull, and poorly marked. However, the organizers do improve it a little each year and it is always great fun to compete there—especially when you are having your first outing in a new car. By the end of practice I had recorded a time of 1 min. 46 secs. for the 2.4-mile circuit and found myself in pole position, one second faster than the late Pat Pigott with the Rosebud-entered Lotus 22. My time was also an un-

official track record.

I made a good start and tore off down the straight with a slight lead over Pigott and the other 12 competitors. The race soon developed into a struggle between the two of us with Pat slipping past me before the end of the first lap. On lap 2 Pat went too fast into the hairpin, going wide and allowing my older car to go on the inside and take the lead. Pat made such a hurried re-entry into the race that he clipped my car on the rear, losing a large section of the nose of his car in the process. We were, in fact, both able to continue, with my Lotus in the lead and Pat worrying at my tail all the time. At the halfway mark my clutch began to slip and soon Pat was by and way out of sight; on the following lap I came into the pits and after a quick consultation with my mechanic, decided to withdraw the car. Pat spent the rest of the race consolidating his lead and ran out an easy winner. Second place went to Bob Nethercutt in a Lotus 20B, followed by Ed Leslie (Gemini-Ford Mk. 3A) and Lew Florence in an old but very well driven Lotus 18; there followed two more Lotus 20s and a further two 18s.

Lew Florence is one of the best West Coast "big bore" drivers, and finished a fine season by coming in third in September's Northwest G.P. (Washington, Kent) behind Dan Gurney and Masten Gregory (Lotus 19s), accomplishing this with an old

and, in appearance, rather outclassed Lister-Corvette.

In other races during the season I seemed to be troubled eternally with small mechanical bothers—nothing serious but just those infuriating little things like a slipping clutch and overheating. The last of these two problems was very evident at the Vancouver Grand Prix, where the circuit is situated at a very high altitude. In two club events I was in a very strong position to win, only to be robbed of possible victory at the last moment by annoying little

There were, however, other races that, believe it or not, I did manage to finish in and in events that I actually completed lowest placing was 7th, in the Northwest G.P. Here we had, of all things, an Indianapolis type start—and I was at the back of the grid (no practice time). Needless to say the leading cars had a 15 seconds advantage at the end of the first lap and there was nothing I could do to catch them The Junior race was won by Pete Lovely (Lotus-Ford 22) after a do-or-die last minute attempt to pass Nethercutt's Lotus 20, using a mere 8,500 r.p.m. in the process! Pat Pigott led in the early stages but spun off and dropped out of the picture!

I also collected two lap records (still held) and a further one at Kent which was eventually broken by Pete Lovely in his Team Rosebud Lotus 22 at the last meeting of the season, while I won half a dozen trophies and a second place in a faith. trophies and a second place in a fairly

important National race.

My plans for 1963 are at the present pretty fluid. I shall probably sell the car to a very promising young driver called Eric Faulks of Vancouver, in which case I should probably share the driving. Long range plans include the possible purchase of a sports Lotus 23, and I would dearly love to visit England again and do some more racing on British circuits.

ORRESPONDEN

Bring Back Hot Tube Ignition!

The people who feel that motor-racing took a wrong turning after the Paris-Madrid race, and write to Autosport every week suggesting various Flintstone Formulae, can normally be accepted as comic relief among the more interesting correspondence, but Mr. Whiston takes the biscuit—ship's, "Bounty" Mk. I, with weevil additive.

Quite apart from his inconsistency in wanting to revive the B.F. and B.I. style of motoring on the one hand, while deploring Billy Krause's "blood and sand" tactics on the other, he seems not to have seen any car racing at all for the last six years. If he had he would know that, in spite of the fact that modern racing cars are tight round the collar, this has not made for "a collection of anonymous crash helmets". Even if the hats were all of a colour, you'd need to be a right Magoo not to be able to tell Jim from Jack, Innes from Graham, and Stirling from everybody. The personalities, the styles and the efforts of the drivers come through just as well as they did in days when you could see the sweat dripping off the elbows of the "Pampas Bull", and everyone finished a race looking like the Black and White Minstrels.

This was very picturesque, no doubt, and no one would deny that "each driver had a style and a personality of his own"—the pity of it was that the agricultural implements they were called upon to drive brutalized their styles (remember the general improvement in style when the 4½-litre formula was buried?) and reduced the drivers to the level of manual labourers. In spite of Mr. Whiston's mediaevalizing attempt to introduce a distinction where none exists, the physical laws governing the way in which a car corners have remained the same balance of centrifugal and centripetal forces since Cugnot was a lad—what's new is that we now have cars that allow the driver to get on with the business of balancing them instead of knocking himself out making up for deficiencies of design and engineering technique. As a consequence we also have drivers who bri

above).

Let's keep the Neanderthal crush out of car-racing—from where I stand behind the chestnut fence, with mud oozing into the top of my boots and rain trickling down the back of my neck, the sport looks and sounds as good as it has in 15 years of devoted spectating.

Why does no one complain that the design of all racehorses is "basically similar"?

R. BANHAM. LONDON, N.W.6.

V8 Power-Packs

V8 Power-Packs

I AM somewhat mystfied by certain power outputs quoted in your article "V8 Power-Packs" in the 15th February issue.

I must admit that I am not thoroughly conversant with the relation of torque to acceleration in the lower rev. ranges, but as a layman I feel bound to make the following comparisons.

The 3.5-litre General Motors V8 is quoted as giving 215 b.h.p. with turbo-supercharging, and the Studebaker 4,740 c.c. V8 as giving 250 b.h.p at 5,000 r.p.m. with low pressure boosting.

I find it difficult to acknowledge the superiority of these V8s when Aston Martin can, and do, obtain well over 300 b.h.p. at 6,000 r.p.m. from their normally aspirated 3.7-litre, "6 in line" engine, which, incidentally, I am sure is no heavier than the equivalent V8 unit.

I have probably overlooked an important factor, but the only advantages I can see for these American V8 engines are their compact form and the low initial cost.

I would add that I found the article most interesting and I hope to see more of a similar nature.

FELTHAM, MIDDLESEX.

W. A. BROCKLEBANK.

FELTHAM, MIDDLESEX.

W. A. BROCKLEBANK.

[Agreed.—The Aston Martin does have a much superior output, but the question does come down to initial cost. Also, these V8s are push-rod engines, primarily produced for touring cars.—EDITOR.]

Television-Again!

Television—Again!

I REFER to your report about the Brands Hatch meeting, with yet another "knock" at TV's bias against motor sport compared with football, horse-racing, boxing, etc. I'm not a football "fan" (so I'll be corrected), but I understood that the Football Association stopped the televising of matches whilst in progress because it considered this a major cause of the rapidly falling attendances!

I didn't notice many spectators either at the Brands Hatch televised event considering the international "names" (weather? short-notice?—all right!) nor at the televised International Six Hours in October.

More film of events abroad—yes; but otherwise why not leave well alone Autosport? The present rare and disjointed efforts just whet the appetite then fade out at the first corner—for the horses—enough to drive one to the nearest (or any other) circuit, whatever the weather!

Balham, London, S.W.12.

Maureen W. Wallis.

MAUREEN W. WALLIS. BALHAM, LONDON, S.W.12.

Growing Interest in Hill-Climbing

was pleased to read Paul Watson's Seasonal Survey on Hill-Climbs and Sprints, but may I point out two inaccuracies for the record: (1) The R.A.C. Hill-Climb Championship dates back to 1947 not 1948.

(2) Wiscombe Park, 1962, was not the first time Ray Fielding had won the Championship class—what about Craigantlet in 1961? The year 1963 will be a vintage year on the hills, and I hope AUTOSPORT will cover it well.

SUNDERLAND.

K. HAMMERTON.

British Targa Florio

I HAVE given some thought to the possibility of using the I.o.M. T.T. course for a G.T., Sports, Sports-Racing and Saloon car event for cars up to 1,100 c.c. capacity.

This could be of, say, 12 laps of the 37-mile course and the cars would start at half-minute intervals, and would be in fact a British version of the Targa Florio.

the Targa Florio.

I think the capacity limit of 1,100 c.c. would be most suitable in view of the nature of the roads particularly the wonderful mountain section. This limit would bring in such cars as the new A.S.A., Abarth and the rumoured Aston Martin 1000 besides such cars as the M.G., Sprite, Marcos, Ogle, Lotus 23, Cooper-Mini, etc.

I think an event over this circuit would be a superb test of the modern small sports car and I would be pleased to hear what other readers think

think.

ST. ANNES-ON-SEA, LANCS.

K. HOLT WIGGLESWORTH.

Two Events on the Same Day . . .

Whiles being the first to congratulate Raymond Baxter, the B.B.C.

Whiles being the first to congratulate Raymond Baxter, the B.B.C. and the motor clubs concerned in the promotion of the very entertaining contest at Brands Hatch on 9th February, I would like to point out that when the R.A.C. co-operate, as they did, in short-circuiting their own established procedure for the inscription of a new date and grant of a permit of high status, they lay themselves wide open to charges of condoning breaches of their own General Competition Rules.

In the present case, the Yorkshire Sports Car Club hold properly completed entry forms and fees from both Sydney Allard and Peter Procter for the Yorkshire Rally held on 8th-9th February. Both these competitors took part in the Brands Hatch event and non-started on the rally. If the club were to institute an official complaint about this matter to the R.A.C., the latter would have no option but to withdraw the competition licences of these two competitors unless they were deliberately to flaunt their own sternly voiced warnings and previous judgments in such cases.

Naturally, there is no intention to make such a complaint as we recognize the difficult position of works-retained drivers when the ruling body are guilty of breaking their own laws of procedure, even when this is done with the very laudable intention of gaining invaluable publicity for the sport.

for the sport. YORKSHIRE S.C.C., LEEDS, 12, YORKS.

MIKE WILSON.

Dead-heating Delages?

HAVE been re-reading John Bolster's report of the Racing Car Show and the delectable racing, sports and G.T. cars which were exhibited and I notice that he refers to Delage II figuring in "a fantastic deadheat with Delage I, which was of identical appearance".

Is he not, in fact, confusing this with the occasion in 1928, when "J. Taylor" dead-heated at the wheel of Delage II with E. L. Bouts's Sunbeam in a sprint race for the Taylor Cup, at the B.A.R.C. Autumn Meeting? I do not recall a dead-heat between the two Delage cars.

FLEET, HAMPSHIRE.

WILLIAM BODDY.

Greatest Driver

I am certain that by the time this letter reaches your hands the matter of the "greatest driver" debated in your 18th January issue will have been completed. However, as a distant subscriber of some long standing, I should like, if possible, to have a few of my observations included in the debate.

As engaged to some of the distinguished correspondents who have

standing, I should like, if possible, to have a few of my observations included in the debate.

As opposed to some of the distinguished correspondents who have already expressed their points of view, I should prefer to take an analytical, rather than a comparative, approach. I feel the starting point in this matter is to begin with the basic question, "What attributes should I expect to find in the world's greatest driver?" I list several qualifications hereafter, and it is for each to draw his own conclusions as to which person most ably fills them.

1. The candidate must have had a varied career. It would not suffice, in my opinion, that the candidate should have been active in only one form of competition, even though it be Formula 1. The candidate should have participated in sports cars, saloon cars, hill-climbs, rallies, and even oval track racing and mud-plugs, if possible.

2. The candidate must have a fairly long career. I should expect that more than four or five seasons would be necessary to prove a man's capabilities, not only on "winning cars" but also on those which were not favourites.

3. The candidate should have displayed a marked degree of superior ability over his fellows on all types of machines. This requirement needs no explanation.

4. Having completed the first three tests, which are readily measurable we now deal with carteria intensible.

needs no explanation.

4. Having completed the first three tests, which are readily measurable, we now deal with certain intangible requirements. Presuming several drivers could qualify with equal right in categories 1, 2 and 3, I should think that evidence of his sportsmanship and gentlemanliness, both off and on the course, should be taken into account. Even presuming that several should at this level prove equal, one should consider which had to overcome the greater adversity to arrive at

such eminence.

My conclusion, after reviewing most of the history of motor racing, is that there are three men only who have passed all of the foregoing, and amongst whom there is nothing to choose. These are Nuvolari, Fangio and Moss.

TORONTO, CANADA.

ALBERT STRAUSS.

The Editor is not bound to be in agreement with opinions expressed by readers.

1010SPORT, MARCH 1, 1903

TONY MARSHALL'S "CENTENARY"

Rotherham and D.M.C.'s Annual Classic Run on Snowy Slopes

BY FRANCIS PENN

THE Rotherham and District Motor Club's big sporting trial, the Centenary, took place in the Listerdale Bowl on Sunday,

17th February.

17th February.

By the greatest difficulty your Northern Editor arrived on time, all roads from Lancashire to the Sheffield area being out, barring only Man Tor, on which a four-wheel drifting snow plough of immense dimensions nearly elosed that one and in the process frightened the writer silly!

Thirty-nine competitors faced 12 sections over which four tours were scheduled—the surface, hard crisp snow to a measured

surface, hard crisp snow to a measured depth of eight inches, stopped one and all: in the morning hardly a hill was climbed clean, the failure of the early numbers being greeted with hoots of derision and a shower of snowballs from their compatriots!

Hill No. 1 turned right shortly after the start, rounded a large bush, then went right and left onto adverse camber; no one passed section eight. No. 2 looped round a tree,

JOHN HARRISON'S passenger leans well back over the rear wheels as their Harford starts to climb (above).

THE REAR WHEELS of Rex Chappell's Cannon spin while he tries to extract the last bit of traction (left). Rex was fourth behind Marshall, Portlock and Hurt,

dived down into a rutted hollow from whence cars bounced high to continue (if they could) high up a hillside. Lol Hurt was easily the highest into section five. The third took a left-hand turn round a tree, third took a left-hand turn round a tree, the snow quickly cutting to a very deep rut, then it continued as a long steep climb. Rex Chappell and John Harrison got to section five. The fourth comprised right-hand loop quickly followed by left- and right-handers and finished on an adverse camber. Tony Marshall was far and away the highest with a splendid section three. No. 5 went down into a muddy and evil-smelling stream, over a bump and up a short steep slope; this one, contrary to expectations, gave the experts no difficulty, even if it did loosen up their shockers! No. 6 was very rough and cut down to bad ruts. A bad bump at the half-way mark caused the cars to bottom and they proceeded no farther to bottom and they proceeded no farther. The seventh hill was a good one: a rutted climb to a left-hander which led on to virgin snow which remained unsullied. No. 8 was a long, fast run to a right-hander, no one going past section eight. The

ninth started on a right-hander and went over a left-hand bump to a further bad right-hander; only Chappell and John Harrison made section nine. Hill No. 10 was a very similar hill, but with a much worse rut; Hurt climbed to section three, Marshall to section six and the rest failed Marshall to section six and the rest failed in the eighth. Sections 11 and 12 were scrubbed because of an inadvertent modification, which was rather a pity because they were good ones.

The lunch time scoreboard showed an easy lead for Rex Chappell and John Harrison who had circulated together, with a tie total of 143, Lol Hurt being third with 149. The afternoon, however, took a very different turn of events—it was just all Tony Marshall who, with an afternoon score of 107, was streets ahead of anybody else. Marshall won the day by 21 clear points! A great and well deserved victory in, under the desperate weather conditions, great trial!

Congratulations to the Rotherham Club for a very fine effort under circumstances when most would have cried "enough!"

Results
1, T. A. Marshall (Cannon), 257; 2, I. H. Portlock (Cannon), 278; 3, L. Hurt (Ford Spl.), 278; 4, R. Chappell (Cannon), 278; 5, E. Harrison (Harford), 281; 6, J. F. Harrison (Harford), 285; 7, D. D. Render (Cannon), 298; 8, P. D. Dobson (Cannon), 301; 9, C. W. Pollard (Cannon), 303; 10, P. F. Highwood (Canhi), 303.
Team Award: J. F. Harrison, T. A. Marshall and I. H. Portlock.

Club News

BY MICHAEL DURNIN

The London M.C.'s 12th Little Rally is on 6th-7th April. Secretary of the rally, a closed event, is Miss M. Arnold, 25 Ashurst Road, London, N.12. . . B.A.R.C. (N.W. Centre) are to hold their Chairman's Rally on 9th March. This is also a closed rally and entries must be sent to S. G. Macklin, 46 Winchester Drive, Wallasey, Wirral, Cheshire. . . . The Jack Frost Rallywhich was to have been held on 2nd-3rd February will now take place on 16th-17th March. This Forces' M.C. event is open to members of the Ashford, Kent, M.C., Bexley L.C.C., Folkestone and East Kent C.C., Goodwins M.C., Isle of Sheppey M.C., Margate and D.C.C., Metropolitan Police M.C., Rochester and Chatham D.M.C., Sevenoaks D.M.C.. Tunbridge Wells M.C., and competitors in the Association of South Eastern Motor Clubs' Championship. Entries must be received by 9th March and regs. are obtainable from Mrs. C. F. Cole, The Orchard House, Sturry, Canterbury, Kent. . . Regs. have been received for the Maidstone and Mid-Kent M.C.'s Hopper Rally, which takes place on 30th-31st March. The start will be in Tunbridge Wells and a 30-mile run-in section to a Special Stage will afford the opportunity to plot a substantial part of the road section.

This will comprise approximately 150 miles of hard rallying, divided into short, tight sections, all controls being timed. The Express and Star timing system will be used. The Special Stages will be run on army land and will be set at high speed over routes which are definitely not chassis-breaking! Previous winners include John la Trobe, Pat Moss, David Seigle-Morris and Vic Elford, so the event should be assured a top-class entry this year. Regs. are available for this National British event from R. A. Abery, "Yondar", 85 Dargets Road, Walderslade, near Chatham, Kent, and the entry list closes on 23rd March. . . . Yet another National rally is the Midland A.C.'s Birmingham Post. Val Domleo is the Clerk of the Course and she has prepared a very exacting route. There are no gimmicks or tricks and the winner should be found on the road section. The rally is to be held on 5th-6th April and starts in Welshpool. There are 48 awards as well as prize money of £220 and there are two classes (up to and over 1,000 c.c.) for "experts" and two similar classes for the ordinary club member who may not have reached "national" standard. The entry fee has been reduced to £3 and is the cheapest for any National British rally. Regs. This will comprise approximately 150 miles of

may be obtained from Gerard B. Flewitt, 4 Vicarage Road, Edgbaston, Birmingham 15. The entry list closes on 18th March. . . . The Snetterton Speed Trials to be held on 10th March are to be organized by the Cambridge University A.C. and are open to members of the following clubs: B.R.S.C.C., B.A.R.C., Seven-Fifty M.C., Snetterton M.R.C., Romford E.C.C., Cambridge C.C., Club Lotus, Combined Universities M.C. and Jaguar D.C. Entries close on 5th March and must be received by J. B. Wingfield, 25 Malcolm Street, Cambridge. . . The very popular and fast growing Mini-Se7en C. have their closed Sir Walter Rally on 16th-17th March. Regs. may be obtained from Graham Peters Eaton Cottage, Eleven Acre Rise, Loughton, Essex, and entries must be received by 8th March. . . Regs. for the West Lancashire M.C.'s restricted Cross Keys Rally are available from G. R. Roberts, 181 St. Helens Road, Eccleston Park, Prescot, Lancs. Invited are the Association of North-Western Car Clubs. This event, which will be held on 9th-10th March, counts towards the A.N.W.C.C. Championship and will be a straightforward no-nonsense thrash. . . . Aintree Circuit C. inform us that they will be holding a National meeting in May, probably on 25th May. The main race will be a 100-miler for saloons and prize money is said to be in the region of £500! Supporting events will probably be a 50-mile race for sports-racing cars and a combined F.J./F2 race over the same distance. The rise to national status by this club is fully justified by the most successful promotion of restricted meetings over the last three years, and it is believed that their first national event will be the forerunner of bigger things to come. There will also be restricted meetings on 11th May and 7th September in which every type of car will be catered for. . . . A veritable festibe the forerunner of bigger things to come. There will also be restricted meetings on 11th May and 7th September in which every type of car will be catered for. . . A veritable festival of motor sport is planned by the British Trials and Rally Drivers' Association on 23rd-24th March. As well as the R.A.C. Trials Championship, an Autocross, a Driving Tests meeting and a Production Car Trial are to take place on the Saturday, followed by the Junior Trials Championship, a newly instituted event, on the Sunday morning. The Kentish Border C.C. are organizing the Trials Championship, and the Maidstone and Mid-Kent M.C. and the Rochester, Chatham and D.C.C. in conjunction with the B.T.R.D.A. are organizing the three other activities. The Kentish Border C.C. are also to organize the Junior event. C.C. are also to organize the Junior event.

DUDLEY AND D.C.C. LUCAS M.C. WOLVERHAMPTON AND SOUTH STAFFS C.C.

PRODUCTION CAR TRIAL

On 17th February a Production Car Trial was organized by Dudley and D.C.C. in association with the Lucas M.C. and the Wolverhampton and South Staffs C.C.

Perhaps because it was one of the few motor sport events run in the West Midlands in recent weeks, this trial attracted 66 entries from the three clubs involved. Among them was the winner of Hagley and D.L.C.C.'s last production car trial, Mac Hazlewood, in his Sprite. The site used is probably unique for this type of event: it consists of old pit-banks, Sprite. The site used is probably unique for this type of event: it consists of old pit-banks, now covered with short grass and providing a smooth surface with varying gradients. From the site a panorama of steelworks, canals, derelict mines and other hangovers from the Industrial Revolution are visible. The weather, although cold, was surprisingly sunny, with the result that the surface was partially melted and rapidly polished up to make the nine hills, each of which was attempted twice, much more difficult than the organizers intended.

D. A. Mann put up the best performance in

more difficult than the organizers intended.

D. A. Mann put up the best performance in his Dellow, closely followed by B. Mills-Taylor in his Mini. The latter is a young driver of unusual ability, which he proved by having a clear lead from the rest of a class of 18 f.w.d. cars.

Results

Results

Best Performance: D. A. Mann (Dellow), 88

penalties.
Class A: 1, B. Mills-Taylor (Mini), 97; 2, B. Williams (Cooper-Mini), 121; 3, K. Smithem (Mini),

123.
Class B: 1, R. A. Hancox (Ford 8), 112; 2, B. Pickering (Volkswagen), 118.
Class C: 1, K. W. Johnson (Ford 105E), 129; 2, D. F. Hancox (Ford 105E), 150.
Class D: 1, N. L. Bird (Sprite), 125; 2, K. J. Fynn (Herald), 133.
Class E: 1, F. E. Day (Triumph TR), 162; 2, K. J. Macmaster (A.C.-Bristol), 170.

The Burnham-on-Sea Motor Club have cancelled the Wessex Rally scheduled to take place on 16th-17th March. Owing to the weather conditions it has been impossible to finalize the route that had been planned by the Clerks of the Course.

Coming Attractions

2nd March. London M.C. and B.B.C. 10th Television Trophy Car Trial. Starts Aston Hill, Wendover, Bucks, at 1 p.m. Hastings, St. Leonards and East Sussex C.C. Spring Rally.

Spring Rally.

Spring Rally.

2nd-3rd March. Oxford University M.D.C. 9th Targa Rusticana. Starts Messrs. Vincent Greenhous, Welshpool, Montgomeryshire (M.R. 117/232071).

Harrow C.C. Cullen Cup Rally. Starts near Reading, Berkshire, at 10 p.m.

Dudley and D.C.C., Bewdley A.C. and Owen Organisation M.C. Stargazer Rally. Starts Dudley, Worcs, at 12 midnight.

Worthing M.C. Rally.

West Essex C.C. Clover Leaf Rally. Starts near Newmarket, Suffolk. (M.R. 135/698705).

Rugeley and D.M.C. Aquarius Rally.

Eastwood and D.M.C. 8th Eastwood Rally.

Polish M.C. 6th Night Fighters Rally. Starts M.R. 182/173388½, at 9 p.m.

2nd-4th March. Longford, Tasmania, Australia

2nd-4th March. Longford, Tasmania, Australia

(F.L.).

rd March. East Surrey M.C., Sutton and Cheam M.C. and Mid-Thames M.C. Sprint, Brands Hatch, near Farningham, Kent. Starts 1 p.m.

West Lancashire M.C., B.R.S.C.C., Liverpool M.C. and Severn Valley M.C. Southport Speed Trials, Marine Drive, Southport, Lancs. Starts 1 p.m.

Shenstone and D.C.C. National Production Car Trial. POSTPONED. Mid-Cheshire M.C. Wilshire Sporting Trial. Starts Egerton Arms Hotel, Broxton, near Chester, at 11 a.m.

North Cornwall M.C. Production Car Trial. Starts Launeeston, Cornwall. Morgan 4/4 C. Inter-Club One-Make Driving Tests. Starts Honeybourne Aerodrome, near Evesham, Worcs, at 11 a.m.

Seven-Fifty M.C. (North Herts-C.) Conquest Trial.

Stocknort M.C. Rally.

Stockport M.C. Rally.

9th March. B.A.R.C. (N.W. Centre) Chairman's Rally. Starts Park Hotel, Netherton, Worcs, Rally. Sta at 8 p.m.

at 8 p.m.

9th-10th March. Blackfriars M.C. 6th Crocus
Rally. Starts Aylesford, near Maidstone,
Kent, at 10 p.m.
Kilmarnock C.C. Dunlop Rally. Starts Bobbin
Filling Station (M.R. 671510369).
United Hospitals and University of London
M.C. Rosette Rally. Starts Blue Boar, M45.
Glossop and D.C.C. Hob Hey Rally. Starts
near Tarporley, Cheshire.
Southsea M.C. and C.S.M.A. March Hares
Rally.

Nouthsea M.C. and C.S.M.A. March Hares Rally.

Vickers-Armstrongs (Hurn) C.C. Viscount 200 Rally. Starts Design Office Car Park, Hurn Airport (M.R. 179/108989), at 10 p.m. Cirencester C.C. 11th Cirencester Rally. West Lancs. M.C. Cross Keys Rally.

10th March. Cambridge University A.C. Spring Sprint, Snetterton, near Thetford, Norfolk. M.G.C.C. (S.E. Centre) Sprint, Brands Hatch, near Farningham, Kent.

Yorkshire S.C.C. 4/44 Trophy Trial. Starts The Pack Horse Hotel, Southowram, near Halifax, Yorks (M.R. 96/112236), at 10.30 a.m.

Bolton-le-Moors C.C. National Inter-Club Driving Tests. Starts Norbreck Hydro, Blackpool, Lancs, at 9.30 a.m.

Falcon M.C. March Hare Trial. South Yorkshire S.E.C. Three Counties Rally.

10th-11th March. Sandown Park, Australia.

10th-11th March. Sandown Park, Australia. (F.L.).

13th-17th March. Portuguese Rally.

13th-17th March. Portuguese Rally.
21st-23rd March. Sebring Formula Junior Race, Sebring Three Hours (G.T. 1) and Sebring 12 Hours (G.T. 2-3, P., S.).
30th March. Snetterton M.R.C. International Snetterton Race Meeting, near Thetford, Norfolk. (Fl, F.J., S., G.T., T.).
31st March. Bossier City, U.S.A. (I.C.F., Fl, F.J., S.).

M.G. Midget hardtops, in stock, ready to fit for your winter motoring.

£26 each

(use standard side curtains)

NOW AT

W. JACOBS & SON LTD. MILL GARAGE CHIGWELL ROAD LONDON, E.18 WANSTEAD 7783

Connaught Distributors **AUTOSPORT** says:

ONE OF THE BEST EQUIPPED CARS AVAILABLE ONE OF THE MOST ENJOYABLE CARS TO DRIVE . . .

100 m.p.h. Plus.

Only £1,263.5.5 inc. P. Tax

PLEASE PHONE OR WRITE FOR DEMONSTRATION

CONNAUGHT CARS (1959) LTD

SEND (A.3), WOKING, SURREY.

RIPLEY 3122

WE NEVER CLOSE

smart HARDTOP

in Fibreglass

SPRITE MK I & I

and M.G. MIDGET

Fully lined interior. Easily fitted by one person. Quarter lights and large rear window for maximum visibility. Total weight only 30 lbs. Fully weather-proofed cellulose finish. Uses existing sidescreens. Price £45.

EQUIPMENT, SPARES, SERVICE BRITAIN'S LARGEST STOCKISTS FOR AUSTIN-HEALEY

Available from

DONALD HEALEY MOTOR CO., LTD., The Cape, Warwick Tel: 41235 or your local BMC agent

ELV SHE GOES!

Goes to 105 m.p.h. . . . eagerly, sleekly, safely. Powered by the famous BMC 1622 c.c. engine, the Elva Courier Mark III is disc-braked - a fixed-head coupé or an open sports two-seater. Choice of colours.

SPORTS 2-SEATER basic price £701-9-0 Purchase Tax £146-13-11....Total £848-2-11 FIXED HEAD COUPÉ basic price . . . £723-19-10 Purchase Tax £151-7-10 Total £875-7-8

These models are available in component form

TROJAN LTD · TROJAN WORKS • PURLEY WAY · GROYDON SURREY · Telephone: MUNicipal 2499 (40 lines)

WELSH MARCHES RALLY

Roy Fidler (Allardette) Wins a Wintry Rally-Organizers also beat the Weather with an **Excellent Route**

BY GRAHAM ROBSON

ALTHOUGH another important rally in the previously due to impossible road conditions, the Hereford M.C. Welsh Marches Rally organizers refused to cheat all their entrants out of a good night's sport, and at four days notice they laid out a completely new "snow" course for the event, which was entirely passable and feasible within the allowed lateness times. Perhaps they are deserving of higher praise than the victorious crews for providing such an intriguing challenge which succeeded 100 per cent.

The winner, very popular of course, was

succeeded 100 per cent.

The winner, very popular of course, was Roy Fidler with John Hopwood in his Allardette, who incurred the grand total of 35 mins, of lateness in only 7 hours of real rallying. (One also well known Allardette exponent, when passed at speed by Fidler, was heard to mutter "Brave b . .d" as he disappeared into the distance!) Second only 4 mins, behind was Pauline Mayman with Val Domleo in an M.G. 1100 factory car, and third were the ever reliable Fisher/Melia (Cooper-Mini) partnership.

Mini) partnership.

In view of the conditions, a special prize was presented to the best "non-studded", entrant, and this was taken by Roger Clark, in fourth place in his Cooper, to the embarrassment of several of the studded brigade. The ment of several of the studied origade. The Allardette versus Cooper battle is now hotting up well for 1963 as there were no fewer than four Allardettes in the first eight, and all of them beat David Seigle-Morris's factory

Manglia!
When it became obvious that the original Marches route could not be used, the entire layout was changed and the set task consisted of only 48 frankly easy (in the dry) sections, which were all without exception enneige and

highly dangerous. The real rallying started almost immediately out of Leominster, where the start was opposite Bill Bengry's new garage premises in the centre of the town. Your correspondent knows the one-way street system of Leominster well, or it is possible that his clean sheet would have disappeared at the his clean sheet would have disappeared at the first control up the road. Fun and games started at once for some, and Ian Terry was held up for at least a minute when he met a law-abiding local head-on in a single-width, icy four-minute section! Pre-rally instructions had included a comprehensive list of blocked roads, correct except for one notable exception, and the first use of this information came in the and the first use of this information came in the white road approaches to Brook Farm (129/5460), as two of the three alternatives from the main B road were impassible, and the mileage then became stretched through Lower Bach with its interested locals and icy ford. Brook Farm itself is tricky and the first baulking was experienced here when cars tried to restart after opening the gate. Geoff Allen began his role of an involuntary mobile chicane at this point, and from no. 2 start this was decidedly interesting. Hereabouts Ian Terry suffered a puncture and dropped down the field.

the field.

Soon the little known short cut through Dunhampton farm caused some unasked for trouble, and McBride/Barrow lost their first marks by going the long way round. Their subsequent progress through the next section was awe-inspiring to say the least—especially when Reg didn't see the frozen ford on the way to Tenbury and tried to lean the gan! Said to Tenbury and tried to leap the gap! Said ford also caused the Clarke/Snook Herald to douse all its electrical supply, and caused a block for several minutes while emergency

block for several minutes while emergency repairs were made.

Sensitive "circus" members were pleased to discover that both the well known Express and Star Rally fords near Hopton Wafers and Dunstans Lane have now been bridged, both being used in the route of this event. They led to a really colonial ice section from Cheyney Longville over the hill to Edgton, where both Pauline Mayman in the M.G.1100 and John Sprinzel in an Austin-Healey 3000 suddenly appeared at the head of the field. It really was a field, and prompted some remarks of a future Liege-Greenland-Liege for the addicts! for the addicts!

for the addicts!

And so to the night halt on the A4110 at Mortimers Cross, where early seeded arrivals were regular, but afterwards, became much more disrupted. Sensation was caused here by Roger Clark's arrival on schedule time—in fact he led the entire rally at this point! Both Fidler and Pauline Mayman were only a couple of minutes adrift. After the compulsory halt of 20 mins. the second route cards were handed out and the maximum lateness was increased to 2 hours.

The first section after the halt should have been easy, as it ran through Leinthall Earls to

been easy, as it ran through Leinthall Earls to the Goggin area, but the early seeds had trouble in climbing the steep hill at Wylde, so much so that John Sprinzel had to turn round much so that John Sprinzel had to turn round the Healey to leave the mess, and Seigle-Morris ditched his Anglia in his efforts to reverse out of the way quickly enough. Many back-tracked through Leinthall Starkes, and it was here that Moroney's Mini performed an inversion trick to the amazement of Alan Taylor and Gerald Bloom who were following.

This car reached the finish with little other than a flattened roof panel to show for the episode.

The next half dozen sections should have been much easier, but thick swirling fog conspired to produce a further hazard—motoring on black ice which you cannot even see is

spired to produce a further hazard—motoring on black ice which you cannot even see is frightening indeed.

But the greatest hold up of the event took place in the Urishay Common area. One way into the control was announced to be blocked and the other way in meant in any case a long detour via Michaelchurch Escley and Cae Mawr at 142/2938, where a steep descent of the white road over a stream was at once followed by a long steep climb up to the Common. Fidler, McBride and Pauline Mayman got through unscathed, but a favourably-placed Phil Simister arrived on the scene to find Geoff Allen trying to fit chains to his Cooper's driving wheels in the single width one in six hill. This was just "not on" as the car jack could not be persuaded to lift the car on this gradient, and a major block developed, with Sydney Allard, Roger Clark and Seigle-Morris involved. After a long struggle the Cooper was reversed to the bottom of the hill and the block was temporarily removed. Seigle-Morris had meantime tired of waiting and went back to try the "blocked" alternative and found to his amazement that it had been cleared since the "recce" and was passable. This was not the end of the battle of Control 39 though—such well knowns as Tony Cox/Elma Lewsey were forced to miss it altogether as the block reformed, and Brian Harper spent a restful 30 mins. immobile at the bottom of the hill. Naturally Roger Sutcliffe and Roy Dixon claim the record by being there for 56 mins, though the most amusing story of this control was that the first arrivals had to shepherd three horses in front of them—these were timed at about 25 m.p.h. on the ice.

The hold-up did a lot of no-good to Sydney Allard's car, which soon required attention to a defective valve gear in a subsequent section. After these frustrations little remained to trouble the brave, and a final four-minute served only to give an appetite for breakfast, which was served in the Hotel Metropole, Llandrindod Wells.

Arrivals were few and far between and it is anticipated that only abou

Arrivals were few and far between and it is anticipated that only about 25 per cent. of the starters finished the course at all, while the number without fails was indeed brief and

After an initial false start, the results were announced by a self-satisfied David Skeffington and after the customary brief Skeffington pause (5 mins.) for protests the awards were presented by Bill Bengry, who was unable to compete following a recent argument between kin Saph and a large large.

his Saab and a large lorry.

I feel that everyone enjoyed themselves, and congratulations are due to David Skeffington, Jim Thomas and Pat James for putting on such a splendid show at short notice!

1, R. Fidler/J. Hopwood (Allardette), 35 m. late; 2, Mrs. P. Mayman/Miss V. Domleo (M.G. 1100), 39; 3, T. Fisher/B. Melia (Cooper-Mini), 40; 4, R. Clark/J. Porter (Cooper-Mini), 46; 5, R. McBride D. Barrow (Allardette), 53; 6, S. Allard/J. Yoward (Allardette), 60; 7, P. Simister/G. Robson (Allardette), 63; 8, D. Seigle-Morris/J. Brown (Anglia), 67. Team Prize; Ecurie Cod Fillet "A" (Fidler/Simister).

NOW AT UNIVERSITY-THE NEW 1800CC MGB

Power-in-hand from high performance twin-carburetter 1,800 c.c. engine, developing 94 b.h.p. at 5,500 r.p.m. . . . superb acceleration for your extra safety. Lovely to handle, with front wheel disc brakes . . . finger-tip steering . . . unsurpassed road-holding and cornering stability. Wrap-round windscreen. Extra roomy cockpit. See the exciting new MGB at University NOW! £834 inc. P.T. (wire wheels optional extra). Part exchange. Hire purchase gladly arranged.

MOTORS LTD

Sole London MG Distributors

Tel. GROsvenor 4141

AUSTRALIAN DRIVER John Youl, who broke the lap record in practice, seen trying hard in his Cooper. The steamroller in the background was not in the race!

Lakeside—continued

on lap. 3. On lap 9 Surtees was right on Stillwell's tail, while Maggs had dropped back some way. Going extremely well in fourth place was young New Zealander Chris Amon who was well ahead of McKay and Hill. Amon passed Maggs on his twelfth lap, and the following lap McLaren spun in a big way on the straight, narrowly missing Cusack's parked Elfin as he tore through the undergrowth towards the fence and the lake. He emerged from the bushes and set off for the pits, abandoning the car to make the area look like a used car lot! Stillwell retained the lead, lapping at 1 min. 20.6 secs. on lap 14. Next lap he lapped Shelly, leaving seven cars on the same lap as the leaders. Maggs appeared sixth behind McKay and Graham Hill on lap 16. The Ferguson was showing no special advantages under extreme wet conditions, but as the rain eased it seemed to be going better and Hill was catching McKay. Fastest on the 19th lap was Hill, who, in the process of passing McKay, went round in 1 min. 13.5 secs. compared with 1 min. 15.9 secs for Maggs and 1 min. 18.3 secs. for Surtees. On lap 20 the order was Stillwell, Surtees, Amon, Hill, McKay, Maggs, Palmer one lap behind, then Shelly and Gardner, who was still leading the Formula Junior cars. Nolan had retired following no fewer than five spins in his Lotus, so only Scott remained to challenge Gardner. Matich, in the last challenge Gardner. Matich, in the last place, was going very fast to make up for a slow start and some time in the pits. On his twenty-second lap Tony Maggs, whose Lola had been catching McKay's Brabham, lost vision as he followed McKay and a slower car into the right-hander at the Eastern loop, and consequently Maggs turned the corner some time after passing it. Maggs ended up on a bank in the trees and had a longer walk to the pits than anyone else that day.

Surtees moved ahead of Stillwell on pit straight at the end of lap 24 and caught up McKay, who was almost a lap behind. With conditions as they were, passing was

decidedly hairy, and McKay made it no easier for Surtees by not moving aside to let him through. Lap 30 saw the first chequered flag, given to Gardner and the Brabham, whereupon Gardner pulled into the pits to dry off. Surtees' lap time slowed to 1 min. 14.0 secs. as he sat behind McKay. Graham Hill now began to get into the groove and on lap 31 was fastest with 1 min. 10.8 secs. Next lap Surtees took McKay on acceleration up pit straight and exercised his fist in the general direction of McKay as he went past! The Ferguson sounded rough, but on lap 35 passed Amon and recorded 1 min. 9.8 secs., two secs. better than Surtees. Next lap Hill was down to 1 min. 9.1 secs., and he was catching Stillwell by a couple of seconds a lap. Shelly had passed Palmer on lap 32, but as Hill moved up to lap the pair, Shelly pulled to the side to let him through and Palmer swung out in front of Hill to pass Shelly, fortunately without being rammed from behind by the Ferguson. Shelly spun on B.P. bend on lap 37. Interest centred on Hill as he moved up on Stillwell, lap 42 taking Hill 1 min. 8.3 secs. against Stillwell's 1 min. 12.1 secs., Surtees in the lead lapping at 1 min. 10.0 secs. Hill and Stillwell caught McKay simultaneously on lap 45 as Hill lapped 3 secs. faster than Stillwell, who recorded 1 min. 12.9 secs. On lap 46 Hill took the two Brabhams on the Eastern loop, to lie second. Stillwell stayed behind McKay, apparently content to hold his lead for Gold Star points rather than make a mistake while trying to keep up with Hill. For a few more laps Hill caught up on Surtees, but the gap got no less than 28 seconds. Stillwell moved ahead of McKay on lap 55, although there was no challenge to him even though Amon was lapping faster than the Brabham.

At this stage McKay and Stillwell caught and passed Matich, who, although many laps in arrears, was able to stay with them and finally he even passed them, showing what the Elfin might have done if it had had a trouble-free run! The track was slightly drier now, although there was still rain in the air, and on lap 64 Surtees clocked 1 m. 6.3 secs., the fastest lap since lap 2, when Stillwell had set the best lap time at 1 min. 4.7 secs. Just to make things interesting it rained hard again for the last lap.

The programme ended with four more events: Frank Gardner had an easy win in the Lotus 23; Gordon Ferrar gained his revenge over Bob Holden in the tricky, damp conditions; Matich cruised home in his Lotus 19, ahead of Jane's "E" type; and Jane's Touring Jaguar had an easy win over the Holdens in the final event of the

day.

With the next round of the Gold Star Championship to be run in Tasmania on 4th March, Stillwell (19 points) leads from McKay (17 points) and Amon (7). Surtees will not be racing in Tasmania, which gives Maggs the choice of two cars, while Brabham has entered, as has McLaren, so Longford's 114.64 m.p.h. lap record should be in danger. This meeting will be followed one week later by the Sandown Park International, which has attracted a full arter. national, which has attracted a full entry of the international drivers, although Innes Ireland will pilot the Ferguson in the absence of Graham Hill.

Results

1, John Surtees (Lola-Climax), 1 h. 19 m. 26.6 s.; 2, Graham Hill (Ferguson-Climax), 1 h. 19 m. 56.7 s.; 3, Bib Stillwell (Repco-Brabham-Climax), 1 h. 20 m. 16.3 s.; 4, Chris Amon (Cooper-Climax), 1 h. 20 m. 57.7 s.; 5, David McKay (Brabham-Climax), 1 lap behind. Formula Junior; Frank Gardner (Repco-Brabham-Ford); 2, Glyn Scott (Lotus 20). (Lotus 20).

80 BENNETT ROAD, BRIGHTON SUSSEX.

THE RACING CAR-Its Development and

Design, by Clutton
This well-known work of reference has now been
reissued to cover the 1961 season. The reader is
treated to a complete and detailed history and review of the development of the racing car.

Price 5/9

THE SPORTS CARS, by J. Stanford
Covering the period 1903 to 1961, this interesting
book reviews the development of the sports car.
Greatattention has been paid so the Vintage period
where the true tradition of the sports car was Price 5/9

THE VINTAGE MOTOR CAR,

by Clutton
A complete technical, historical and factual survey
of the Vintage period covering such makes as
Bentley, Bugatti, Vauxhall, Rolls-Royce, Riley,
Lancia, Alfa Romeo, Alvis, Invicta, Mercedes,
Delage, Aston Martin.
Price 5/9

THE RACING DRIVER, by D. Jenkinson
The theory and practice of fast driving. Jenkinson
analyses the requirements both physical and
mental of the racing driver mingled with illustrative and amusing reminiscences.

Price 5/9

STARTING GRID TO CHEQUERED FLAG

by P. Frere This unique combination of Grand Prix driver and Journalist has written two books on his experiences, "On the Starting Grid" and "La Course Continue"; these have now been slightly abridged in a single volume. Price 5/9

HIGH PERFORMANCE CARS 1959-62
Road tests by John Bolster and Gregor Grant of over 70 sports, saloon and G.T. cars, including A.C., XK150S, E-Type, 3.8, Peerless, Warwick, Turner, Mini-Cooper, Peugot 404, Panhard PL17, Ford Galaxie, Facellia, Herald, Alfa Romeo, Elva, Lotus Elite and 7, M.G.A., Austin-Healey 100/6, Citroen 1D19, G.S.M. Delta, Mercedes-Benz, Ford Falcon. A supercharged Anglia, Souped A35, Harrington Alpine, Graham Warner's Elite "Lov I", Chris Lawrence's Morgan, etc. Also articles on engine tuning. Coventry Climax, Ferrari, Ferguson, etc. Over 375 illustrations, 240 pages (10" x 8").

Batsford Pocket Book Series

THE RACING CAR POCKET BOOK, by THE RACING CAIL

Denis Jenkinson

Data, specifications and brief history of over 250

racing cars from 1896 to the present day.

Price 10/6

THE SPORTS CAR FORMAL STREET, HE SPORTS CAR POCKET BOOK, by

THE VINTAGE MOTOR CAR POCKET BOOK, by C. Clutton, A. Bird and A. Harding A fine reference book covering the 1912 to 1930 era. Over 300 models reviewed. Price 10/6

Special Offer! The above Three Books together for

28/6

AUTOBOOKS can supply Workshop Manuals, Maintenance Handbooks and technical literature on all British, Continental and American cars. Example:

Austin-Healey Sprite Mk. I and II. ...

OUR CATALOGUE IS AVAILABLE FREE ON REQUEST

BY RETURN POST SERVICE

AUTOSPORT

CLASSIFIED ADVERTISEMENTS

PRESS TIME: Tuesday 10 a.m. Telephone: PADdington 7671-2

Advertisements which are received too late for a particular issue will be automatically inserted in the following issue unless accompanied by instructions to the contrary.

RATES: 8d. per word, 4s. 6d. per line. Semidisplayed setting £2 10s, per single column inch. Minimum charge 8s. Display setting £24 per column and pro rata, minimum size quarter column.

Series discounts are allowed, to trade advertisers, of 5% for 13, 10% for 26, and 15% for 52 consecutive insertions.

BOX NUMBERS: Facilities are available to private advertisers at an additional charge for two words (Box 0000), plus Is, to defray the cost of booking and postage. Replies should be addressed to Box 0000, c/o AUTOSPORT, I59 Praed Street, London, W.2.

TERMS: Strictly net and prepayable. Monthly accounts for settlement by the end of the month following insertion are allowed to trade advertisers, if satisfactory references are provided.

The publishers reserve the right to refuse or withdraw advertisements at their discretion and do not accept liability for printers' or clerical errors although every care is taken to avoid mistakes.

USED CARS FOR SALE

ABARTH

1963 859 T.C. FIAT ABARTH,
Twin Overhead Camshaft Engine, two twin-choke
Weber carburetters, is probably producing 80 b.h.p.
in an unstripped 11 cwt. car. Lowered suspension,
disc brakes, ventilated wheels, full instruments,
Bendix fuel pump, etc. Car finished in red and
has only run 600 miles.

This car, in the right hands, is a class winner.
As a road car, fantastic.
Price £1,450. H.P. available.

Radbourne Motors, Ltd., 43 Holland Park Mews,
London, W.11. PARk 0331. ISLeworth 2351.

1958 ACE Bristol, disc brakes, engine has been fully modified by Don Moore. Fitted competition clutch and Koni shock absorbers. Suitable for racing or very fast road work. Whole car is in immaculate condition. £650. LABurnum 1787.

ASTON MARTIN

ASTON MARTIN

A STON MARTIN DB2 Vantage 1953 April. Immaculate condition, engine completely rebuilt 1962. Fitted servo brakes, modified exhaust system, ally wheel rims, 5 new Avon Turbospeeds, Le Mans headlamps, twin spot lamps, heater, washers, H.M.V. push-button radio. Fast and very economical, any trial or inspection. £450 or offers. Would possibly consider smaller town car, Volkswagen, Mini, A40, etc., in exchange or part-exchange.—Ring: Pudsey 2613 (Yorkshire).

DB2/4 SALOON. I offer what is possibly the best 1954 Aston Martin in the country. 2.6 Vantage engine. Paintwork, chrome and trim just as new. Radio. £850. H.P. and exchange.—lones' Garage, Syston 2257 (Leics).

1955 ASTON MARTIN DB2-4, polychromatic racing green, exceptional condition. Finest of its year. Always garage maintained. Complete pre-sale overhaul, every extra. Owner assures buyer complete satisfaction. £895 o.n.o.—Box 8774.

1954/55 3-LITRE 2/4 saloon. Fitted new big ends, clutch timing chains and Mintex brake linings, resprayed. Offered at £645.—Phone: Mr. Donner, LARkswood 8723.

AUSTIN

AUSTIN

A35 TWO-DOOR, 1959, twin 1½ ins. SUs on high-compression pistons, A40 front brakes, antiroll bar, competition dampers, X tyres, seat belts and many extras. £310 o.n.o.—BRIxton 2627 (day).

1958 A35. Heater, washers, etc. Beautiful condition throughout, never raced, very tractable, new 85 b.h.p. junior engine (500 miles), Amals or Weber 45DCOE9, oil cooler, close ratio ZF 4.875 diff., 5.3 and 4.5 also. Large brakes, hydraulic rears, 8 wheels/tyres (Sprite), all suspension mods., fully instrumented, hardly used, nearly run in and never ill-treated. Bargain £280. Must sell.

AIISTIN-HEALEN.

AUSTIN-HEALEY

A USTIN-HEALEY 100, 1954. Recellulosed Le Mans red, reconditioned engine, Iskenderian camshaft, Aston Martin gearbox, independent suspension and power-operated disc brakes on all wheels, hardtop and some spares. Has been timed at 139 m.p.h. £290 o.n.o.—Brentwood 1968.

THE HEALEY CENTRE offer

A USTIN-HEALEY Sprite, 1959. One owner. White, heater, new "Xs". In excellent condition, £295.—Phone: Westham (Sussex) 323 (even-

ings).

A USTIN-HEALEY 3000, 1959, extensively modified engine and suspension, 185 b.h.p., radio, heater, hardtop, £680.—Full details, N. Holmes, Grand Hotel, Lincoln 24678.

SPRITE MK. II, Sept. 1961, 15,000 miles, one owner, never raced or rallied, heater, lugsage grid, rear seat, twin horns, wheel discs, clock, ammeter, undersealed, etc., white with red interior, £445. H.P. can be arranged.—Golding, Godalming 438.

1962 SPRITE Mk. II, 2,000 miles. Fitted A40 brakes, heater, tonneau, seat belts, "3000" headlamps and flasher, dashboard light, lockable steering, w/s washers, etc. Repeat 2,000 miles. Part exchange possible. £475.—Gerrards Cross 2240.

1961 SPRITE Mk. II de luxe. White/black. heater, washers, tonneau, immaculate. £465 o.n.o.—UPLands 8047.

1960 MK. I SPRITE, damaged N/S, not front, All new tyres, hardtop, also 1961 Mk. II Sprite, 16,000 miles, damaged top (front untouched) will drive. £375 pair. Can be delivered. Will exchange saloon.—Ipswich 41973.

1958 SPRITE, blue, heater, good tyres, equipment, etc. £245.—UPLands 9780.

1954 AUSTIN-HEALEY, red, good condition.
4-speed gearbox, new battery. £260, or exchange Mini.—Mills, Blackstone Farm, Bewdley, Worcs. Telephone 3169.

BERKELEY

Berkeley 692 c.c., 2-cylinder Royal Enfield engine. Two seater. Hard top. First registered April 1959. Primrose and light blue. 45-50 m.p.g., 80-90 m.p.h. £269.

MANTLES GARAGES LTD.,

Biggleswade 2056.

BRISTOL

1960 (April) BRISTOL 406 saloon. Black with beige leather upholstery, fitted radio, overdrive, etc., 12,000 miles only since new and in immaculate condition. £2,250.—Box 8757.

DKW

1962 REGD. DKW Junior, 1,000 c.c. For sale with or without full rallying equipment.

—Ford, Challens Copse, Heyshott, Midhurst, Sussex. Phone: Graftham 217.

ELVA

ELVA Courier 1,622 c.c. In-Back Coupé in component form. Purchaser cannot assemble for domestic reasons. Cost £738, will accept £645.

-Phone: Orpington 20098.

FALCON

FALCON Caribbean, 1961. Red, 1172, professionally built regardless of cost. Extras include w/rim, radio, Michelins, bucket seats, etc., 6,000 miles, company maintained. £325 o.n.o.—Moores (Weybridge) Ltd., Monument Hill, Weybridge. Tel. 46231, business hours, or evenings, Oxshott 2755.

FIAT

FIAT.—Unity Motors for all Fiat models, new and used.—42-45 The Avenue, Egham, Surrey. Tel.: Egham 4255.

1955 FIAT 600 with full Abarth 750 conversion, 80 m.p.h., 40 m.p.g. £250.—Ranson, 47 Firswood Avenue, Ewell, Surrey.

FORD

SHORROCK supercharged Capri. Allard fourbranch exhaust manifold, twin-exhaust system. Absolutely startling performance, i.e., 0.60 m.p.h., 11.5 secs. Extras too numerous to mention here. Particulars on application. First registered on 20th August, 1962, and completed only 3,000 miles.—For details contact R. Panter, Central Garage (Uppingham) Ltd., Uppingham, Rutland. Phone: Uppingham) Ltd., Uppingham, Rutland. Phone: Uppingham 3296/7/8.

100 M.P.H. Capri. April 1962 Ford 1,340 c.c. Capri finished in turquoise and white. This Shorrock supercharged car is also equipped with many worthwhile accessories. Under 12,000 miles from new, it offers exceptional performance with low overall running costs. £685.—D. Rowe & Co. Ltd., The Hornet, Chichester. Phone: 4191.

FORMULA JUNIOR

1961/62 ALEXIS TEAM CAR

Cosworth 1100 engine; most successful car and still a potential winner. To the first reasonable offer. Part exchanges considered.

PROPHET, 345 Old Birmingham Road,

Lickey, Bromsgrove, Worcs.

FASTEST F/E Lola in country. Ex-works car, immaculate, with trailer, £400 o.n.o. Any exchange considered.—47 Central Parade, Herne Bay, Kent. Tel.; 402.

1962 LOTUS 22 Formula Junior, as new, Winner of Irish Junior Championship, also at Phoenix Park and Charterhall races. Fitted with 5-speed Hewland gearbox. Engme has done two races only and is now ready for 1963 season. Price £1,495, with 5-speed box, or £1,445 fitted with 4-speed Volks. box.—Apply Malcolm Templeton, Broadway Avenue, Ballymena, Co. Antrim, N. Ireland. Phone: Ballymena 6654 6961.

GOGGOMOBIL

BUY your Goggo from Main Distributor, London and Middlesex. New and used Goggomobils for immediate delivery. Spares and Service.—Mansell & Fisher, 93-95 Old Brompton Road, London, S.W.7. KNIghtsbridge 7705.

JAGUAR

TYPE JAGUAR wanted.—Phone: P. Kelly, Simonswood 3371 (days).

JAGUAR SPARES, Sale complete latest type disc brake, wire wheel conversion, Mk. I, II. £50. Complete front and rear suspension available. Also other spares and 3.4 engine.—PADdington 5734.

LUMSDEN/SARGENT "E" type Jaguar for sale. Special saloon body with modifications too comprehensive to list. £2,500.—Ring Addiscombe 1310, evenings. 1310, evenings.

SEE Box 8775 under Exchanges.

XK 120 F.H.C., 1954 model. w/wheels, Konis, new Xs, woodrim steering wheel. £295.—5 Manor Close, Oadby, Leicester. Phone: Oadby

1961 "E" TYPE JAGUAR, sports d/h coupe, fitted Koni shock absorbers, radio and new hood, 10,000 miles, many extras—immaculate, £1,225.—Telephone Brian Bristow, Wolverhampton 24539.

24539.

1961 JAGUAR 3.8. Regd. Nov. 1960. Overdrive, B.R.G., wire wheels, Konis, A./roll bar, H./ratio steering, woodrim wheel, radio, etc., 29,000 miles. Original enthusiast owner offers at 1,060. Can be seen Bradford area.—Ambler, Burley-in-Wharfedale 2229 (evening); Bradford 26891 (daytime).

1961 JAGUAR 3.8 saloon, chrome wire wheels, overdrive.—Full details Gerrards Cross 3260.

1958 JAGUAR 3.4. Overdrive, discs, wireless, heater, safety belts, grey, red leather, RS5 tyres. Maintained regardless. £595.—Farnham

Common 817.

1954 JAGUAR Mk. 7. Radio, heater, o/drive twin spots, green and cream, one owner. Tested until February 1964. £200 cash o.n.o.—J. Finch, . 423 Chatsworth Rd., Chesterfield. Tel. 75685 or 75518.

LANCIA

A PRILIA. Overhaul incomplete, everything there towable, suitable rebuild, spares. £30.—Barnes, 16 Northgate Street, Ipswich.

L ANCIA Aurelia 2500 G.T. B.20 Series. In British racing green. Right-hand drive, floor change, Michelin X, in pristine condition. £450!!!—Wilde & Bennett Ltd., Woolley Bridge, Hollingworth, Hyde. Tel.: Glossop 2902/3, after hours 2356 and 2656.

L ANCIA Aurelia G.T., Monza red, November 1955. Series IV, chassis No. 3396. Extras include Webasto roof, Borrani wheels, radio, floor change, etc. This car has been enthusiast maintained regardless of expense, and is in first-class condition.—£685.—Skilbeck, MACaulay 4413.

LOLA

LOLA Sports offered for sale. Climax 1,220 c.c Stage 4 tune. Latest five-speed gearbox and adjustable suspension and wishbones, D12s. Eleven awards last season. Being prepared for coming season. £850 or near offer.—Please ring: Waters, MUSeum 3759.

LOTUS

LOTUS ELITE OWNERS

LOTUS ELITE OWNERS

Why not have your car tuned, prepared for racing, or just serviced by people who have had considerable experience of these cars, for we developed and maintained the Lotus Elite that Bill Shaw drove with considerable success during 1962?

S. & H. MOTORS,

Albury Lodge, Turners Hill,

Cheshunt, Herts.

Waltham Cross 28138.

LOTUS ELITE

Bargain-Brand new Special Equipment Kit for sale. Cost £1,450, will accept £1,100 o.n.o. Due to change of plans.—Box 8772.

ELITE, Stage III, competition clutch, close ratio

ELITE, Stage III, competition clutch, close ratio gears, alloy calipers, competition rear suspension, new 4.2 diff, battery, spares include 4.5 diff., gears, many engine spares. £800.—"Brookside," Tanners Lane, Berkswell, Coventry.

L'OTUS Elan. Change of plan necessitates sale of kit, in red. Immediate delivery expected. List.—Woking 2191 or Ripley 3200, Surrey.

L'OTUS 7, Cosworth 997. Immaculate, successful car, ready for season's racing. £395.—"Woodlands," Old Beer Road, Seaton 209, Devon.

L'OTUS II, car just completely rebuilt with Stage III Climax engine, ready to race. Complete with trailer, £500.—FULham 0192.

L'OTUS FI, 1959. Ready for engine. First-class condition. Many spares including tyres. £250 or near offer.—Phone: Preston (Dorset) 3253.

L'OTUS 7, De Dion, discs, Climax 1100, c.r. gears, wire wheels, P.V.C. hood and tonneau cover, unraced.—M. F. Jones & Co., Palmers Road, North Street, Emsworth, (3360), Hants.

L'OTUS SEVEN wanted (early Series One)—with or without 1172 Ford engine and gearbox. Part exchange two Villiers engined Go-Karts.—Phone: Aintree 6593 (days).

NEW ELAN in kit form, red, heater, radio, List price. Phone Shere 103 before 8 p.m.

MARCOS

MARCOS CARS, LTD., SALES AND SERVICE. Manufacturers of the Marcos G.T. and Spyder. Demonstration by appointment of our race-proved Marcos. Personal attention at all times.—Tel. or write: Greenland Mills, Bradford-on-Avon, Wilts. Tel. 2279.

PROTOTYPE MARCOS, open, Alexander B.M.C. "A", ideal for beginner. £280.—N. Holmes, Grand Hotel, Lincoln 24678.

L.H.S. LTD.

Wimbledon's Sports Car Centre offers selected range of quality cars at really attractive prices.

1954 M.G. Magnette Saloon, black, an outstanding example. 1955 AUSTIN-HEALEY 100/4, cream, vynide hood. £345

1959 (Oct.) M.G. Magnette, duo grey, 1 owner, well maintained.

1949 AUSTIN A40 Devon, blue, M.o.T. cert. 1946-47 M.G. TC, choice of 3 of these famous models £145

1939 M.G. TA, a good example of this popular sports 2-seater. £105

Main Agents and Spares Stockists.

New cars early delivery.

Best part exchanges. Terms and Insurance arranged. 221-227 & 233 THE BROADWAY, S.W.19

Tel. CHErrywood 3241

M.G.

U.M. HAVE the largest stock of M.G. spares in the country outside of the M.G. factory.—University Motors Ltd., 7 Hertford Street, London, W.I. GROSvenor 4141.

STRADLINGS OF NEWBURY (The Nuffield People) for M.G. including M.G.B. and "1100".

—Telephone: 3181/5. Service, sales and full Nuffield export facilities

Service, sales and full Nuffield export facilities.

TOULMIN MOTORS (1962), LTD.

Proud Members of the Performance Cars Group. SPARES—REPAIRS—SERVICE. M.G.s ONLY. 343 Staines Road, Hounslow, Middlesex. HOUnslow 3456.

D. C. PITT offers Surplus to Requirements

Surplus to Requirements

"K3" M.G. Magnette. A brand new 2-scater (Ulster type), road-racing body complete, together with spare chassis if required ... £175

"K3" M.G. Magnette. A virtually new and unused 2-scater. Fully equipped touring body complete with enough spares to build another car £225

"K3" M.G. Magnette supercharged single-scater. The fabulous Monkhouse/Monaco car. Rebuilt regardless of expense including chromium-plated chassis throughout. Together with original chassis throughout. Together with original works technical data sheets and enough fuel for full season's racing, thin condition and open to any examination. Tractable, reliable and very fast indeed (fastest laps Ulster and Rheims). Performance superior to E.R.A. £1,000

Very reluctantly offered to good home only (preferably member of M.G.C.C.).

Owner acquiring new 250/G.T.O. Berlinetta Ferrari.

Write.—
Great Furze Cottage, Inkpen Common,
Newbury. Berkshire, England.

JACK BRABHAM (MOTORS) LTD. offer:

M.G.A Twin Cam 1 MTW

Ex. David Eva and Dick Jacobs

This tremendously successful and very fast M.G. is offered at a very reasonable price. Ideal for Appendix J Group 3 and Marque races. The car as complete with a host of spares: 2 screens, hard top, hood, tonneau, aero screen, spare wheels and engine spares. Carefully checked at our works and completely reliable. Ready for the coming season. £695.

248 Hook Road, Chessington, Surrey.

248 Hook Road, Chessington, Surrey. LOWer Hook 4343.

M.G.A TWIN CAM, f/h coupé, June 1960, red/red, immaculate condition, 120 m.p.h., every conceivable extra. Best offer over £500.—Peter Glover, 19 Mary Ann Street, Horseley Fields, Wolverhampton 27362.

M.G.A 1600, f/h coupé, 1959, new engine, springs, shockers 20,000 miles ago. £490.—Ashwin, Holnest, Sherbourne, Dorset. Holnest 358.

M.G.A COUPÉ, 1960, impeccable bodily and mechanically, 1962 condition. Wedding bells force sale.—Contact J. Barry Barnard, Sandal Motors, Ltd., Barnsley Road, Wakefield.

M.G.A TWIN-CAM, white/red, upholstery, new engine fitted December 1961, present mileage 10,500, many extras. £440.—Jarman Carnane, Gaddum Road, Bowdon, Cheshire. Altrincham 0341.

Carnane, Gaddum Road, Bowdon, Cheshire. Altrincham 0341.

M.G.A 1600, NEW engine, radio, heater, Xs, all in superb condition, a very fast enthusiasts' car offered at £435 for quick sale. H.P. arranged.—Roddis, 38 Chiltern Avenue, Northampton. Duston 611.

M.G. SPARES.—Most parts in stock for all models 1930 onwards, including valves, guides, springs, rockers, dynamos, road springs, wheels, hubs, vertical drive assemblies. Prompt postal service, c.o.d. and guaranteed workmanship in all our repairs.—A. E. Witham, 3 Kingston Road, Wimbledon, S.W.19. LiBerty 3083.

M.G. SPARES. New, reconditioned or second-hand for all models 1932 onwards. C.o.d. service. Let us know your requirements.—Archway Engineering Ltd., Collier Street, Liverpool Road, Manchester 3. Tel.: BLAckfriars 6455.

M.G. TWO-SEATER, Type TF. Grey body, screens. In perfect order. £325 o.n.o. For above if required—Special Lester M.G. 1,500 c.c., 90 b.h.p. engine ready to fit, complete with all necessary accessories. This engine has hardly been used. Also available—brand new TF gearbox. Offers?—Peter Gaskell. Telephone: Solihull (near Birmingham) 2411.

MINI CARS

CRASHED? Cooper front, mainly propulsion, CKASHED? Cooper front, mainly propulsion, sound parts wanted. Collected.—Box 8750.

UNIQUE 1962 B.R.G. MINI racing tender, specially built for stable at great expense, with countless individual features and extras, in all a very sporting carriage. Genuipe reason for sale at a fraction of original cost. B.M.C. guarantee.—Tel.: Woldingam 2166.

MORGAN

BASIL ROY, LTD., main London distributors. Official spare parts stockists. Service and repairs. Sales enquiries for overseas visitors or purchasers invited.—161 Gt. Portland Street, W.1. LANgham 7733.

E.P.I. CARS, Sussex Distributors. New Morgans for immediate delivery. Sales and service.—Eastern Street, St. Leonards, Sussex. Tel.: Hastings 28619.

WYESTLEIGH GARAGE, LTD., Essex Area

WESTLEIGH GARAGE, LTD., Essex Area Distributors. Hire purchase and part exchanges. Demonstration car available.—1339 London Road, Leigh-on-Sea. Tel.: Southend 77789.

MORRIS

STRADLINGS OF NEWBURY (The Nuffield People) for Morris, including that Mini-Cooper and "1100".—Telephone: 3181/5. Service, sales and full Nuffield export facilities.

OGLE

OGLE SX 1000 G.T. LIGHTWEIGHT

Actual show car, finished in metallic maroon/
biscuit interior, fitted 1122 c.c. Cooper engine,
fully balanced, F.J. head, 2 x 1½ ins. SUs, special
camshaft, lowered suspension, Servo disc brakes,
heater, demister, maximum in excess of 100 m.p.h.

11,295

OGLE SX 1000

Finished in dark metallic green/red and black
interior, 1122 c.c. Cooper engine, F.J. head, 2 x
1½ ins. SUs, special camshaft, high final drive,
Servo discs, sump guard, balanced engine, push
button Motorolo radio, heater, washers, spots,
special bumpers, cruises at 85/90 m.p.h.

£1,095

Terms

Exchanges

Exchanges
ALEXANDER AUTOS & MARINE LTD.
Thame Road, Haddenham, Bucks.
Tel.: Haddenham (Bucks) 345/6.

OGLE G.T., red, radio, genuine sale reason for superb low mileage model. Luxury motoring at an economical price. (S. London.) Offers.—

PEUGEOT

THE Midlands Specialists, Distributors for Worcestershire, Hereford and Radnor.—Portland Garages, Malvern, Limited. Tel.: 391.

(Continued overleaf)

PARADE MOTORS

(MITCHAM) LIMITED

NEW M.G. 11, M.G.B. AND 1,098 c.c. MIDGET ON VIEW

1959 M.G.A 1600. Beige. Radio, etc.

1957 M.G.A. White, red. Many extras. 1956 M.G.A. Red, black. Works recon.

engine, Servo-assisted brakes, luggage carrier, etc. Beautiful condition. 1954 M.G. TF. Red, beige. Superb

condition. 1954 M.G. ZA Magnette. Black, beige. In really nice condition.

1957 AUSTIN-HEALEY SIX. 4-seater. 1957 AUSTIN-HEALET SIA. 4-Seasch. Wire wheels, overdrive. Black and white. Superb condition. £445 1959 AUSTIN-HEALEY SPRITE, green. One owner.

> FOR SPARES C.O.D. TRADE SUPPLIED Telephone MITcham 5141

H.P. and Insurance effected. After Sales Service.

All Cars Three Months Guarantee.

66/67 Monarch Parade, Mitcham Phone: 3392-7188

ROGER NATHAN (Racing)

has acquired the services of

WILLIE GRIFFITHS

and is available for tuning, development, preparation and maintenance of racing and sports/racing cars.

Specialists in Lotus Cars and Climax Engines

Rear of 162 Acre Lane, London, S.W.4

(Entrance in Plato Road)

Telephone: REDpost 3651

DOVE'S

STANDARD TRIUMPH

OF WIMBLEDON LIBerty 3456-8

THE FIRST OFFICIAL TR Centre

SPACE URGENTLY REQUIRED. NEW STOCK COMING IN FOR SPRING WE MUST REDUCE OUR STOCK OF T.Rs.

BIG REDUCTIONS ON THE FOLLOWING CARS.

1958 TR3A. A pleasant car, carefully used. B.R.G. with beige trim and carpets, heater, luggage rack, mirrors, tonneau cover and Michelin X tyres. £445

1958 TR3A. Overdrive, wire wheels, heater, hard and soft tops, tonneau cover, heater, in fact, it has everything you could wish for. A real bargain. £475 1960 TR3A. B.R.G. with red trim. Another TR that has been beautifully kept. A number of necessary extras, all in unmarked condition. £545

1960 TR3A. In white with black leather trim. This car has an occasional seat, tonneau cover, heater, etc., and a set of excellent tyres. All very smart indeed.

1960 TR3A. White with red hard top. This is one of the best we have offered, a beautiful engine, and the whole car spotless. Extra lamps, etc. £575

1961 TR3A. Red with beige trim, heater, X tyres, etc. One owner and driver since new. This car has covered a very small mileage and is in unmarked condition £645 1961 TR3A. The BARGAIN of the year.
Overdrive, heater, tonneau, X tyres,
S/washers, etc. Also only one owner.
This must represent the best value

ALL THE ABOVE CARS ARE OFFERED WITH A 3 MONTHS GUARANTEE, AND ARE ONLY A SMALL SELECTION FROM THE LARGEST STOCK OF TRS IN THE COUNTRY.

AND WE WILL ALSO TAKE YOUR INFERIOR CAR IN PART EXCHANGE

Write for full details

44/48 Kingston Road, S.W.19

(150 yards South Wimbledon Underground)

Classified Advertisements-continued

RACING CARS

IAN RABY (RACING) LTD.

offers

1960 B.R.M. 2½-litre racing car complete. Strut type rear suspension with top wishbone, twin cam, 8 plug engine, disc brakes, spotless, per-

Halson/B.M.C. front engine, F.J. 1,000 c.e.

1961 Climax T/C Mk. II engine, Webers, etc. £550 Cooper-J.A.P. F3. 500. Immaculate. ... £200 14-ft. Gadabout Speedboat 35 h.p. outboard. £200

WANTED. late model F.J.s and sports cars, or F1s Exporting, Exchanges and H.P. arranged.

> EMPIRE CARS, LTD., 85 Preston Road, Brighton 681713.

1959 ELVA JUNIOR.

B.M.C. "A". Type engine. Rear-wheel drive. Excellent mechanical condition. Ideal for club events, sprints, etc. Outstanding bargain. £145.

WILLENHALL MOTOR SERVICES LTD.,

New Road, Willenhall, Staffs.

Telephone: Willenhall 65209.

B.R.M. $2\frac{1}{2}$ -litre, ex-Dan Gurney team car, ready to race and in first class condition.

Cooper-Climax, ex-Formula 2 car, fitted FPF Climax engine, minus gearbox, will separate. Cooper-Climax ex-Formula 2 car, fitted FWB Climax engine and supercharger, in immaculate condition.

Alta-Jaguar, ex-Grand Prix chassis, fitted XK 140

engine and c.r. gearbox, i.f.s. and i.r.s.

Jaguar Mk. VIII, transporter/shooting brake, used one season only, will take B.R.M.

Write or Phone:

RAY FIELDING, St. Catherines Road, Forres.

Phone: Forres 422/3 or 2313 evenings.

to change of plans for 1963 the very fast EX-BILL COOPER/TONY YOULTEN TERRIER MK. II is offered for sale once more.

is offered for sale once more.

This car is in immaculate condition and is fully prepared for the 1963 season.

It finished third in the 1172 Championship in 1962 and was second in 1961.

Aintree: 1 m. 11.6 s. (Class lap record)

Silverstone: 1 m. 12.5 s.

Brands: 1 m. 00.8 s. (Class lap record)

Oulton: 1 m. 59.8 s.

Snetterion: 1 m. 55 s.

PRICE \$525

Full details from and enquiries to:

BILL COOPER,

38 Westerham Drive, Sideup, Kent.

Phone: BEXIepheath 6538.

Phone: BEXleyheath 6538.

HIRE A RACING CAR, Class-winning cars for hire to members for £5 each.—For details of membership, practice sessions, etc., write to: Compania Contienda (Motor Racing) Ltd., Donkey Bank, Hooe, near Battle, Sussex.

RENAULT 5-speed box, completely overhauled by specialist. Complete with output shafts. Ready to fit Junior or Dauphine. £120 o.n.o.—Peter Gaskell. Telephone: Solihull (near Birmingham) 2411.

2411.

SPORTS/RACING 1,100 c.c. Rejo-Climax, 1962.
Fully prepared, ready to race, in first-class order throughout. £625 o.n.o., or exchange road car, cash adjustment either way.—P. B. Ross-Tuppin, 49 Lewisham Way, New Cross. TIDeway 3472.

YOUR only hope of beating the independent Sevens, 1961 DRW Cosworth-Ford motor, A30 box, D12 tyres. £550.—Oliver, DOLlis Hill 7425.

WANTED urgent, Formula 1 Lotus 18 or 20 or Cooper 1961, without engine. Can be damaged.—Kuhnke Team, Spitzwegstrasse 22, Braunschweig, Germany. schweig, Germany.

RILEY

STRADLINGS OF NEWBURY (The Nuffield People) for Riley.—Telephone 3181/5. Service, sales and full Nuffield export facilities.

RILEY 4/68 FARINA 1500 c.c., a superb specimen, June 1960, low mileage, red/white, driven carefully, terms arranged, £535.—Southall 1711.

RENAULT

GORDON KING MOTORS, LTD. The Main Renault Distributors.

New Morris Mini Van, pas. seat, heater, grey. List 1962 Dauphine, 4-spd., red, 1,700 m. only £475 1961 Jaguar, 2.4, r. & h., discs, belts, etc., grey 1961 Dauphine, 4-spd., r. & h. one one £1,045

1960 (late) RENAULT FLORIDE convertible.
Hard top, radio, heater, one owner, low
mileage. Immaculate. £675.—Brompton Garage,
107-109 Old Brompton Road, South Kensington.
KENsington 3621.

ROCHDALE

ROCHDALE OLYMPIC. Riley 1.5 unit, red, July 1962, extra tank, heater, safety belts, just over 5,000 miles since new, £570.—179 May Lane, Kings Heath, Birmingham 14. Higbury 4065.

SPECIALS

TRIALS car. Warr IV, new Sept. 1962. Used by me to quality for R.A.C. Trials Championship. Second in Warco this year. £175.—Bill Warr, Field Farm, Field Lane, Solihull, Warwickshire. Solihull 0833.

SPORTS CARS

TOJEIRO CLIMAX Sports Racing Car, twin tube Tojeiro chassis, Stage 3 FWA engine hardly used since complete overhaul and tune by Coventry Climax. Alfin drums, r. & p. steering, fibreglass body, spare differential, good tyres, first class mechanical condition, suit beginner, £300.

750 FORMULA CAR, highly tuned Speedex engine, boxed chassis, Speedex i.f.s., hydraulic brakes, modified wheels, new tyres. Requires completion, but excellent basis for potent 750. £75.—Reply Box 8762.

LISTER-JAGUAR

Philip Scragg offers the special ex-Ecurie Ecosse Monza car as exhibited 1963 Racing Car Show. Winner 1961 Sports Car Hillclimb Championship, 32 new sports car records in past three seasons, Prescott 52.8 secs., Shelsley 36.6 secs. Oulton Park short circuit lap record shows car is equally suitable for circuits, maintained and improved regardless, it is the finest example in existence, fully road equipped and tractable, the performance is shattering, offered with unused chassis spares, extra wheels and tyres, perfect condition and for sale only due to acquisition of single seater.

£1,475

SUTTON GRANGE, MACCLESFIELD

Tel.: Macclesfield 5242 day Sutton 369 evening

GUARANTEED SPORTS CARS

1962 TR4, 2,300 miles. B.R.G., Xs, heater, tonneau, taxed May, washers ... £845

Another in black with wire wheels, heater, washers, tonneau, 4-branch exhaust, polished head, ram pipes, Carlotti wheels. ... £865

1960 Series Healey 3000. Green, heater, washers, new Xs and batteries, badge bar, fog and spotlights. Immaculate ... £530

1960 Model Sprite. Blue, tonneau, heater and washers, 22,000. As new ... £365

Aston Martin DB1. New hood and carpets, radio £365

radio ...
1960 Herald. Coupé engine, new Xs, heater, etc.
£385

Cash paid for clean Sports Cars.

Terms or Exchanges.

J. Dangerfield. Tel.: Bristol 692778.

DICKSON'S OF PERTH OFFER
Brand New Lotus Elite Super 95 at a saving of
£200. Due to a cancellation of order.
Lotus Elite Super 95, June 1962. Only 4,000 miles.
Absolutely new. £1,225

DICKSON MOTORS (PERTH) LTD., Crieff Road, Perth. Phones Perth 22192.

JOHN SPRINZEL offers:

Brand new NSU Prinz, 14 miles only, white with grey upholstery £495

1960 Sprite, leaf green with Sebring bonnet, heater, spot lamps, anti-roll bar, immaculate condition ... £355

spot lamps, anni-ion car, dition
JOHN SPRINZEL RACING, LTD.,
32 Lancaster Mews, Craven Terrace, W.2.
PADdington 2108-0171.

T.V.R. SILVER grey, October 1962, 4,000 miles, M.G.A. Alexander exhaust, leather upholstery, radiator fan, immaculate. £800. Roberts, 3 Woodway, Greasby, Upton, Wirral, Cheshire.

1962 (May) ASHLEY fixed head coupé in dazzling red with black interior. One owner completed 2,000 miles only since new and the condition is perfect. Appearance plus performance plus economy. Cost £850 new, our price only £339.—Phone Mr. Smith, PROspect 5172.

SUNBEAM

1960 SUNBEAM RAPIER Series III, disc brakes, radio, beater, one owner, 13,000 miles only. Immaculate. £575.—Brompton Garage, 107-109 Old Brompton Road, South Kensington. KENsington 3621.

GOLD SEAL-CAR CO. LTD.

253 NEW CROSS ROAD, S.E.14

Telephone New Cross 7433 and 3980

South London's Leading Sports Car Specialists

£825 1961 Daimler Dart SP250, one owner, car having covered only 19,000 miles, finished in Ferrari red with beige hide interior. Condition is as new throughout.

£645 1959 Karman Ghia, right-hand drive, fixed head coupe, finished in green with contrasting interior. Radio, heater, etc.

£625 1956 Alfa Romeo Giulietta Sprint, finished in mid-blue with black interior. A very well-cared for example of this most sought after motorcar.

£565 1960 Sunbeam Alpine in moonstone with black interior. Overdrive, heater, etc. Low mileage, one owner. Another at £495.

£545 1961 M.G.A Roadster, left-hand drive. Wire wheels, radio, heater. Red with matching interior.

£525 Bentley Standard Steel saloon, 1950. Two owners, immaculate .n black, with grey leather interior, push-button radio.

£465 1959 Peerless four-seater G.T. Finished in dark blue with beige interior. Overdrive, heater, etc.

£425 Lotus Mark X Aerodynamic two-seater sports fitted with Bristol B.S.4 Mark II engine. Disc brakes all round. De Dion rear end. Ideally suitable for sprint, hill-climbs and very fast road use. Ex C. Davis.

£365 1960 Austin-Healey Sprite. Extras include twin spots, carpets, heater, racing mirrors, etc.

£365 M.G. TF 1500, 1955, extras include luggage rack, X tyres, tonneau cover, spotlamp, etc. This car is in far above average condition.

£345 1956 TR3. Overdrive, hardtop, rear seat, heater. Finished in metallic blue with red interior. Excellent throughout,

£295 Austin-Healey BN1 1955, wire wheels, overdrive, heater, etc. An extremely smart car.

Also a selection of Ford Specials.

GOOD SPORTS CARS WANTED FOR CASH

Hire purchase as low as 1-5th deposit. Special low insurance rates available. Motor Cycles, 3-wheelers and all cars taken in part exchange.

Open weekdays 10 a.m. to 9 p.m.

Saturdays 9 a.m. to 7 p.m. Sundays 10 a.m. to 5 p.m.

1961 SUNBEAM Alpine Series II. Red with black hard top. Soft top. Tonneau cover. Overdrive. Heater. Radio. New tyres and battery, 24,000 miles. Carefully maintained in superb condition. £695.—Hattrell, Toft Hill, Dundrick Warmidschip. church, Warwickshire.

TORNADO

TORNADO TEMPEST G.T. Works built with full racing Superspeed 105E engine. Discs, R5s and rain tyres. One of the best-handling cars in its class. Fully prepared for the season. Available with 1000 or 1100 motor at £475 and £545 respectively, complete with Dixon-Bate Trailer.—Phone Martin Dell at Amersham, Bucks, 870 day, or Chesham 8505 evenings.

TRAILERS

TRAILERS

TRAILERS

TRAILERS

EXCELLENT closed racing car trailer, suitable for large car. Perspex windows, lighting and ramps. Full details and photographs available. £35.

—Rivers Fletcher, Salhouse, Arkley, Herts. Tel.: BARnet 2177: (day) MUSeum 8901.

PACING CAR trailers from £45 complete.—
Halson Trailers, Ltd., Robinson Road, Newhaven. Phone 237.

SPECIAL racing car transporting trailers—22 ft. long, suitable for carrying two racing cars end to end, also a double tiered model capable of carrying four racing cars. Particulars of these trailers in addition to our standard single carrying trailer will be sent to interested parties upon application. Alternatively, these can be seen and demonstrated at our works at any time by appointment.—Halson Trailers Ltd., Robinson Road, Newhaven. Tel.: 237.

TRAILERS for Karts, trials and racing cars. New and second-hand, from £25.—See "Engineering Services", Don Parker.

TRAILER, six foot six long, four foot six wide, rubber independent suspension. Offers.—Box 8764.

TRANSPORTERS

TRANSPORTER, £150 o.n.o. Bedford coach beautifully converted, with ramps, take 2 cars, appearance very good, tyres good, mechanically sound. You will not better this for £150 o.n.o.—Neal Davis Racing, 106 Main Rd., Sidcup, Kent. Footscray 9140.

TRIUMPH

S.A.H. ACCESSORIES, LTD.,

TR2/3/4 SPECIALISTS

Complete servicing, repair and tuning, etc. Oil Cooler Kits, High Lift Camshafts, Torsion Anti-Roll Bar Kits, Glassfibre Body Parts, etc.

6d. for Catalogue.

Orders now accepted for Triumph Spitfire 4. We can supply ex stock all current models of TR4, Herald and Vitesse.

Every conceivable TR spare part in stock, 24 hours C.O.D. Spares Service.

LEIGHTON BUZZARD (BEDS) 3022.

NEW SPITFIRE SPORTS, red, list price.—
Newbery Cars Ltd., 7 Fortis Green Road,
Muswell Hill, N.10. TUDor 3394.

TR2/3A PLUS. New 2.2 engine. New red
soft tops, tonneau. Cost £800. Going £400.—
Motley, Redbourn (Herts) 455.

TR3 DISC wheels, good condition, £7 10s.
TR2 gasflowed 9.5-1 c.r. cylinder head,
£20.—Egham 4038.

WANTED.—Triumph TR3 (not 3A). Must be
in above-average condition. Overdrive a must:

VV in above-average condition. Overdrive a must; hard top preferred; no modifications. Immediate payment.—Phone: Watson, SOUthall 2322 or SPEedwell 8964 (evenings).

TURNER

BAKER AND ROGER, LTD., For the race-proved TURNER Mk. II and G.T. Mk. I. 170 High Street South, Durstable, Beds.

Tel.: Dunstable 62575.

PACTORY built TURNER-CLIMAX Stage III, 6,000 miles, fantastic condition, w/w, all extras, not scruffy like ("tatty") example, part exchange TR4 or £650.—Pitstop, Seven Acres Lane, Thingwall, Cheshire. Ring: Irby 2920.

T.V.R.

EXCEPTIONAL OFFER to acquire latest Mark III 1962/1963 model. Wishbone suspension. 1622 engine. Smoke grey, red leather, exactly as delivered on transporter. For sale due to change of plans. Willing to take slight reduction on list.—Offers to Box 8761.

MK. II T.V.R., 1961 Classic engine, 15,000 miles, excellent condition throughout. £625 o.n.o.—Box 8776.

(Continued overleaf)

(SPORTS CAR SPECIALISTS) LTD.

TRIUMPH SPITFIRE. Red with black trim, several extras. Under twenty miles!

SUNBEAM ALPINE S.11, 1961. One-owner car in red with black trim, overdrive, radio, heater, wire wheels, twin spots and mirrors, wood rim wheel, etc. £695

TR3A, 1961. One-owner car in white with red trim, overdrive, heater, X tyres, seat belts, etc. £595

M.G.A. 1600, 1960. Two immaculate cars in pale blue or red, both with radio, heater, discs, tonneau. £565

AUSTIN-HEALEY SPRITE. A selection of six hand-picked cars in white or pale blue, red and leaf-green, all fitted various exeras, two with hard tops, from £345

AUSTIN-HEALEY 3000. Choice of seven carefully chosen 1960-61 models, various colours and various extras, four with hard tops, from £585

JAGUAR XK140. Drophead coupe. Outstanding car in bronze, with overdrive, radio, heater, rack, etc. £495

T.V.R. Mk. II, 1961 G.T. Red with black leather, wire wheels, disc brakes, etc. Low mileage. £695

M.G.A. 1500. Choice of three 1956 roadsters, blue, green or white, each with several extras, from £345

ASTON MARTIN DB2/4 3-litre 1955. Completistory, engine recently reconditioned, magnifice order throughout, light and dark metallic blue. £6

JAGUAR XK150 S-type roadster. Ivory, with red leather, fitted overdrive, radio, heater, wire wheels, disc brakes, twin spots, washers, etc. 1959.

LOTUS ELITE, 1961 (Dec.). White with red interior, low mileage, one owner, in first class order, most reasonably priced at

ASHLEY FORD 1172 G.T. or 2-seater, close ratio gearbox, lots of extras. Cost over £500.

LOTUS SEVEN, 1960 fitted modified Ford 105E unit, wire wheels, beautiful in red with black wings. £395

TEL.: CHI 7871-2-3

HIGH RD · CHISWICK · W.4.

WANTED WELL CARED FOR SPORTS CARS

Good cars purchased for cash, or gladly accepted in part exchange against any new sports or family car.

CHEQUERED FLAG THE

(MIDLANDS) LTD.

LOTUS ELITE, 1960. Pale blue with black trim, ZF

M.G.A 1600 Mk. II. A beautiful 1961 fixed head coupe, in pale blue with black leather, wire wheels, heater. £695

AUSTIN-HEALEY 3000. 2/4 seater, beautiful ice blue and ivory matching upholstery, overdrive, heater. £645

AUSTIN-HEALEY 100/6, 2/4 seater, attractive in prim-rose/black, o'drive, radio, heater, wire wheels, etc. £465

TR3A, 1959. Roadster in red with pale grey cockpit, fitted radio, heater, twin spots, etc. £495

T.V.R. Mk. §II, 1960. G.T. in red. M.G.A. 1600 unit, wire wheels, heater, etc. £494 TR3A, 1958. Red with black trim, well maintained car,

LOTUS SEVEN 1961 S.11, 2-seater, finished in alloy and white, tuned B.M.C. "A" series unit.

LOTUS SEVEN, 1959. 2-seater, tuned Ford unit, alloy finish, full weather equipment.

AUSTIN-HEALEY SPRITE 1959. Red 2-seater with white hard top, also soft top, radio, heater, spots, also a 1960 car in leaf green with usual extras, prices from £375

MORGAN 4/4. Sports 2-seater, competition mods., tonneau cover, finished in red with black interior. £395

TEL.: 89282/3

ARKWRIGHT ST-NOTTINGHAM

Classified Advertisements-continued T.V.R.-continued

T.V.R.

1961 M.G.A engine, disc brakes, 14,000 miles. Frost white. Immaculate.

Bargain £515.

Box 8777.

T.V.R. GRANTURA, 1960, Climax Stage II wheels, lovely condition. £545 or terms.—George Murray, Annfield, Galashiels. Tel. 2822.

VANDEN PLAS PRINCESS

STRADLINGS OF NEWBURY (The Nuffield People) for 3-litre Princess.—Telephone 3181/5. Service, sales and full Nuffield export facilities.

VAUXHALL

1963 VAUXHALL VX 4/90. Ex-demonstration car, works mileage only, absolutely as new. £799.—Brompton Garage, 107-109 Old Brompton Road, South Kensington. KENsington

FORMULA I GILBY (AS RACED IN 1962 LESS ENGINE BUT WITH COLOTTI 6-SPEED GEARBOX TYPE 34). ALSO SPARE CHASSIS.

V8 B.R.M. ENGINE COMPLETE WITH EX-HAUST MANIFOLDS AND CARBS: READY TO

FIT. MARK | 1,500 c.c. COVENTRY CLIMAX. MARK 2 1,500 c.c. COVENTRY CLIMAX. 8 SPARE WHEELS (COOPER FI TYPE). 1,1,100 c.c. STAGE III COVENTRY CLIMAX CYL.

USED B.M.C. GEARBOX TO SUIT LOTUS

I USED BUTTO.
ELITE.
2 PETROL TANKS (APP. 20 GALS.).
I TITAN MECHANICAL FUEL PUMP.
I CHANDLER EVANS MECHANICAL FUEL

PLESSEY MECHANICAL FUEL PUMP. TWIN CHOKE SU CARBS. TO SUIT FI

CLIMAX.

I VOKES FUEL FILTER.

2 FI MASERATI CLUTCHES TO SUIT FI

CLIMAX.
VARIOUS SPARE SHOCK ABSORBERS (FI).
13 PAIRS ROAD SPRINGS (VARIOUS POUND-

13 PAIRS ROAD SPRINGS (VARIOUS POUND-AGES).
1 4-CYL. CLIMAX MAGNETO.
1 RADIATOR (4-CYL.).
1 PAIR DRIVE SHAFTS (FI).
3 VARLEY LIGHTWEIGHT BATTERIES.
1 LOTUS B.M.C. CLOSE RATIO GEARBOX TO SUIT 1,100 c.c. SPORT'S CAR.
1 PORSCHE CARRERA (1961) RACING KIT

COMPLETE VARIOUS SPARE BELL HOUSINGS TO SUIT CLIMAX OR C8.

GILBY ENGINEERING CO. LTD.

ABBEY ROAD, BARKING · ESSEX

Phone: RIPPLEWAY 5401 or ONGAR 2733

VOLVO

RUDDS offer used and new Volvos from stock. Specialized tuning and accessories for Volvo.— High Street, Worthing 7773.

WOLSELEY

STRADLINGS OF NEWBURY (The Nuffield People) for Wolseley.—Telephone 3181/5. Service, sales and full Nuffield export facilities.

ACCOMMODATION

COSTA BRAVA flat to let, May-Sept. Will sleep six, from 12 gns.—Box 8763.

BALANCING

BRABHAM BALANCED SUSTAINED SMOOTH

POWER

ENGINES

To learn more of our Engine Balancing Formula please contact:

JACK BRABHAM (MOTORS) LTD.,

248 Hook Road, Chessington, Surrey.

LOWer Hook 4343.

BODIES

MK.2 3.8 JAGUAR body shell, complete with doors, boot and bonnet. Requires approximately ten hours' panel work to be ready for painting, £145.—The Grosvenor Garage, Pitch Place, Worplesdon, Telephone: Worplesdon 2747.

PANEL BEATING specialists, Racing and sportscar shells in aluminium.—Shapecraft, rear of 326 Ewell Road, Surbiton, Surrey, ELMbridge 0766.

BOOKS

A UTOBOOKS OF BRIGHTON can offer Workshop Manuals, Maintenance Handbooks, etc., on all British, Continental and American makes, For by return post quotation, write stating year, make and model, enclose stamped addressed envelope. Catalogue of hundreds of books on motoring, racing, rallying, tuning, etc., free on request.—Autobooks, 76 Bennett Road, Brighton, Sussex.

A UTOSPORTS 1952 to 1962.—Barnard, 28 The Prive, Tonbridge, Kent. Tel.: Tonbridge 3846.

HIGH PERFORMANCE CARS 1959-62

HIGH PERFORMANCE CARS 1959-62
Road tests by John Bolster and Gregor Grant of over 70 sports, saloon and G.T. cars, including A.C., XK 150S, E-type, 3.8, Peerless, Warwick, Turner, Mini-Cooper, Peugeot 404, Panhard PL17, Ford Galaxie, Facellia, Herald, Alfa Romeo, Elva, Lotus, Elite and 7, M.G.A, Austin-Healey 100/6, Citroën ID19, G.S.M. Delta, Mercedes-Benz, Ford Falcon, A supercharged Anglia, Souped A35, Harrington Alpine, Graham Warner's Elite "Lov 1", Chris Lawrence's Morgan, etc. Also articles on engine tuning, Coventry Climax, Ferrari, Ferguson, etc. Over 375 illustrations, 240 pages (10 ins. x 8 ins.) 3 Volumes, 14s. 6d. Post Free.

BOOK DEPT., "AUTOSPORT", 159 Praed Street, London, W.2.

CARBURETTERS

TWIN 1½ ins. matched SUs on tapered alloy manifolds and rampipes, all linkages for B.M.C. "A"-type. £15.—Stevenage 369.

CONVERSION SPECIALISTS

A LEXANDER CONVERSIONS.—6 Adam and Eve Mews, Kensington High Street, W.8. WEStern 1166.

THE LORRAINE ENGINEERING CO., LTD.

DOWNTON CONVERSIONS
For B.M.C. "1100's," Minis, Coopers, etc.
Gunter Grove, Fulham Rd., S.W.10. Flaxman 3066.

A RDEN for light alloy inlet manifolds, 5 gns, SU, Weber and Solex twin choke, S/D and D/D for Mini, Mini-Cooper, Morris 1100. All "A" series B.M.C. special tuned length exhaus manifolds for above, £12. Or easy flow three-branch type, £8.—Arden Conversions, Tanworth-in-Arden, Solihull, Warks. 3d. stamp for list. Wythall 3368.

ENGINEERING SERVICES

R. R. C. WALKER

R. R. C. WALKER

Racing and Sports Car Department
for all classes of development work and competition preparation, machining, etc. Conversions—
sole U.K. agents for Gear Speed Developments,
county agents for Shorrock Superchargers, stockists
of Speedwell and Alexander conversions.

London Road Garage, London Road,
Dorking, Surrey.
Tel.: 3891.

NEAL DAVIS RACING

B.M.C., Ford, Climax and Rapier conversions and tuning. 105E superbly modified and tuned with racing precision, dynamically balanced and internally strengthened, producing 75 b.h.p. with flexibility, economy and reliability, fitted by our racing mechanics. £140, exchange.

2 Raglan Road, Plumstead, S.E.18. WOOlwich 5738. and 106 Main Road, Sidcup, Kent. Footscray 9140.

For all work on FWA/B/E Series engines under the personal supervision of Chris Steele. This service is exclusively for the above units and is available for both private owners and the trade.

At Reasonable Cost.

C.S. ENGINEERING,

Ravensbourne 8577

Ravensbourne 8577

B.M.C. "A" SERIES CYLINDER HEADS. cylinder heads fitted with 7,500 r.p.m. springs, optional compression ratios: 9-1, 9,5-1, 10-1. From £14 exchange.—Morris, 44 Brinkley Road, Worcester Park, Surrey. (DERwent 9358 after 6 p.m.)

CAMSHAFT profiling to your pattern or drawings.

One off or quantity. Precision engineering of all kinds. Engine bench testing.—Ruddspeed, 41 High Street, Worthing 7773.

CYLINDER HEADS.—Polishing of combustion chambers and ports and matching to manifolds is NOT so expensive.—Phone: Laystall, WATerloo 6141.

DON PARKER MOTORS for—racing car jacks, trailers, rack and pinion steering, 43-tooth clutch sprockets. Hubs resplined, machining, weldings, chassis and engine overhauls.—1A Sangora Road, S.W.11. BATtersea 7327.

JACK KNIGHT, LTD., have capacity available for manufacture of gears, worms, splined shafts, etc., in any quantities. Fully equipped machine shop for all types of development and machining work. Specialists on competition gearboxes. If you have a job please give us an opportunity to help you. We will give prompt attention to your enquiries.—Jack Knight, Ltd., rear of 23 Theatre Street, Lavender Hill, S.W.11. BATtersea 1518.

NORTH STAR ENGINEERING COMPANY for racing, sports, or vintage car preparation, engine modification, one-off parts, etc.—Marton, Nr. Rugby, Warwicks.

ENGINES

CLIMAX 1100, Stage II, used hill-climbs only. £130.—Williams, Horsham 2927.

THE AUTOMOBILE RACING DRIVERS' SCHOOL LTD.

THE CHEAPEST AND EASIEST WAY TO LEARN MOTOR RACING

Learn to race your own car at Brands Hatch or Mallory Park. Experienced racing drivers will teach you everything you need to know about racing in your own car (cars can be hired from the school if you prefer it). You and your car will be insured on all the courses. Equipment and tuning services can be obtained at up to 20% off retail prices. There are courses for saloon, GT, sports and racing cars.

> WRITE FOR DETAILS TO ... THE SECRETARY, AUTOMOBILE RACING DRIVERS' SCHOOL LTD., 10 RUSSELL COURT, OAKHILL CRESCENT, SURBITON, SURREY

Herald "1200" engine, under 11,000 miles. M.G.A "1500" engine, 9,000 miles only. Ford Zeptur Six Mark I engine and £42 10s. £36 10s.

£50 0s.

All in perfect order. Harold Hamblin (Cars) Ltd., Basingstoke, Tel.: 19.

1962 F.J. ENGINE

Ecurie Freeze have for sale the Martin 998 c.c. Formula Junior engine as used in Jack Oliver's successful white Marcos. Specification includes: Dry Sump, Gear-Driven Steel Cam, 40DCOE Webers with Manifolds, Special Rocker Assembly, etc. Price £275.

Telephone: Romford 49671.

STAGE III, 1,220 c.c. CLIMAX

450 miles road use since complete rebuild. Complete with carburetters, etc.

Telephone: Worthing 6595

COVENTRY CLIMAX FWA 1,100 c.c., Stage II.

COVENTRY CLIMAX FWA 1,100 c.c., Stage II. Complete with M.G.A gearbox, exhaust, twin SUs, etc. Only 5,000 road miles. Perfect order. Must be sold, hence bargain price of £145 o.n.o. including carriage.—B. Redman. Nelson 66013 after 6.30 p.m. Burnley 2201 (day).

DAMAGED 3-litre Ferrari Monza, 260 b.h.p., four-cylinder twin-cam, twin ignition, Webers (S&DCOA3), exhaust system, clutch, starter, four spare pistons. Damage—one rod through side. Offers or exchanges. Will separate.—P. Barak, 2 St. John's Close, Whitley Lodge Estate, Whitley Bay, Northumberland.

FORD 105E, complete, low mileage, with clutch, carburetter, etc. £45 o.n.o.—Phone: Beaconsfield 313.

DREVIOUS negotiations having fallen through,

Carburetter, etc. £25 o.n.o.—Phone: Beaconsfield 313.

PREVIOUS negotiations having fallen through, we are able to offer our F.P.F. 1,500 c.c. Coventry Climax ensine, complete with carbs., manifolds, mag., clutch, etc., at £275, but try any reasonable offer as this engine must go.—Castle Garage (Finchley Road), Ltd., London, N.W.11. SPEedwell 3089.

109E ENGINE, balanced, Cosworth mods., Holbay camshaft, spare 105E crank, rods, head, £55.—NEW Cross 5873.

1500 M.G. XPAG engine, fully balanced, 85 b.h.p., Laystall head, 1½ ins. carbs., closeratio box.—Phone: Preston (Dorset) 3253.

85 B.H.P. Cosworth head, complete with valves and springs, and twin 40 DCOE 2 Webers. Nearest £40 secures this unrepeatable offer.—Fleetwood, Gainsborough Motor Co. Ltd., Gainsborough, Lincs, Phone 2228 day, 3503 night.

EXCHANGES

WANTED G.T. car, full race preparation, in exchange for E-type fixed head, 1962 (Oct.), 5,000 miles, carmen red, chrome w/wheels, black leather upholstery, Motorola. Straight exchange or cash in my favour.—Box 8775.

GEARBOXES

BUCKLER close ratio gears used by the most BULKLEK close ratio gears used by the most successful cars. Ratios for road or circuit. E93A and 100E, £13 14s. 105E and Classic, £35. 16E, £35. Post paid.—Buckler Engineering Ltd., Heath Hill Road, Crowthorne, Berkshire. Tel.: Crowthorne 2231.

COLOTTI FIVE SPEED front engined gearbox in perfect condition, £95 o.n.o.—Lomas Racing

or Co. Ltd., Knutsford, Cheshire.

RENAULT four-speed close ratio boxes complete with drive shafts and Lotus bellhousings. 1 standard ratio, 1 low ratio, £75 each.—Tel.: MOUntview 6700.

WANTED.—Lotus 5-speed gearbox with heavy duty shafts.—Box 8767.

WANTED URGENTLY, 4 or 5-speed gearbox suitable for 250 b.h.p., 250F Mascrati; present casing broken; prepared to try a Cooper box. Send full particulars and price to:—Jack Cordingley, Cordingley & Sons Ltd., The Garage, Haslingden, Rossendale, Lancs. Rossendale 1741.

WANTED.—Hewland VW five-speed gearbox and/or VW transporter gearbox.—Phone: Brighton 681713, Ian Raby.

HARDTOPS

HARDTOPS by PERKS and DOLMAN.

I, Mk. II Sprite, M.G. Midget, M.G.A, Turner, TR2, 3, 3A, Elva Courier Mk. II.

Prices from £27 15s.

Self-coloured, flock interior finish, all necessary fittings. Some prototypes available.

Perks and Dolman, 1a Barker Street, Oldbury, Worcs. Tel.: Broadwell 3196.

INSURANCE

CITY ASSURANCE CONSULTANTS, LTD.

Life Assurance for RACING DRIVERS

at no extra premium

Competitive insurance for SPORTS CARS and PASSENGER LIABILITY

> 46 Cannon Street, London, E.C.4 CITy 2651/2/3.

MISCELLANEOUS

CLOSE-RATIO gears for 105E.—PRImrose 1238 (between 4 and 6 p.m.).

GENUINE unused oil cooler with pipes and electronic 7,000 r.p.m. rev. counter for sale, 5 each. Owner ceased to require them.—Write, M. Lewis, 8 London Place, St. Clements, Oxford. JUDSON blower for Volkswagen. Two spare belts. £25.—Wheatley, Ash Vale 3151.

STEEL TUBES, round and square, for all types of construction. List on application.—C. S. Harbour, Ltd., 322A London Road, Isleworth, Middx. ISLeworth 6613.

WINDSCREEN, hardtop, transistor radio. Offers, Soft top wanted.—Wythall

TR3. WINDSCREEN, hardtop, transistor radio. Offers. Soft top wanted.—Wythall 2170 (Birmingham).

5 NEW competition wire wheels and tyres, 640 x 15, balanced. £60.—PADdington 7923.

NOTICES

THE WEATHER

Always a good subject for conversation, but if you have a sports car, say a Sprite Mark I, Mark II or M.G. Midget, without a hard top, then you and the conversation must be a little blue! Hard tops are like television—until you have one you think you can do without it.

Len Adams designed the Speedwell Clubman hard Len Adams designed the Speedwell Clubman hard top with you in mind and you'd be very pleased with his work. Williams & Pritchard make it and they are the finest glass fibre manufacturers. Peter Eva at Speedwell is the man to contact. Obtain-able from stock, price £37 10s.

SPEEDWELL PERFORMANCE CONVERSIONS,

Speedwell Centre, Cornwall Avenue,

London, N.3.

PERSONAL

DRIVER/MECHANIC. Cooper owner offers services in pits Monaco G.P. Previous experience at Monaco.—Box 8770.

ORGANISED tours to all European Grand Prix April 7. Special rates for parties. Send for literature.—Touring Express, 245 Oxford Street, W.1. REGent 6321.

RADIATORS AND FUEL TANKS

RADIATORS AND FUEL TANKS
GALLAY, LTD., give immediate service in repair
and rebuilding of radiators, oil coolers, fuel
tanks and wings, etc. New radiators supplied or
built to specification.—103-109 Scrubs Lane, Willesden, London, N.W.10. Phone: LADbroke 3644.
SPECIALISTS in the repair and manufacture of
motor radiators of all descriptions. Sole
manufacturers of the "Searle" patent cooling element as fitted to vintage radiators. Service exchange replacement radiators for all popular current
models. Immediate repair service available in
London and Reading.—Great Western Radiators
Ltd., Riverside Works, Shepherds House Lane,
London Road, Reading, Berks. Telephone Reading
62672, North 6161 (London branch).

RALLY EQUIPMENT

RALLY EQUIPMENT

NAVIGATORS. For "spot-on" navigation the GARFORD TRIPLITE is essential—it gives extra illumination to speedo mileage counter for clear reading of distance travelled in miles and tenths. Price 10s. post free from: Garford Romers, 1 Peterborough Road, Harrow, Middx.

(Continued overleaf)

BILL SHAW'S ELITE

PECO G/T CHAMPIONSHIP WINNER

For sale as raced at Brands Hatch on Boxing Day.

This car has been built for racing without concession to comfort or

All original trim has been removed & boot, bonnet, doors, windows, replaced with lightest possible. Suspension set up for racing, Mk. III engine, Red Spot racing wheels, etc. . . .

For sale; including trailer, host of spares & all parts to re-convert to standard. Checked over by our racing mechanics and ready to race for £875-0-0.

IAN WALKER RACING LTD.,

Rear of 1089 Finchley Rd., London, N.W.II. MEA. 2829.

WE ARE VERY PROUD

To announce that we have been appointed agents for Morris Cars. We can supply (the majority from stock) a fabulous selection of new vehicles—including the full range of Mini Cars, Coopers, Travellers, and Mini Vans, which are ideal as racing car tenders, the revolutionary Morris and M.G. 1100, and a selection of new and used M.G.B and Midget sports cars. Add to this impressive list the fabulous new Lotus Elan, Lotus Elite, Daimler SP250 and the Ogle G.T., and we feel that this must surely be the very first time that it has been possible to view and compare so many high performance and grand touring cars under one roof. In conclusion we would like to say that we have a demonstration model of all these cars available at our showrooms. Please telephone or write for additional information.

M.G.B. Very low mileage, finished in Old English white with black interior trim, extras include wire wheels, anti-roll bar, etc. £795

Mini-Cooper, 1962, finished in turquoise blue and white, 7,000 miles from new.

Lotus Elite, first regd. 1959. This car has had a fortune spent on it recently and its appearance is better than 1962 examples, it is specially finished in Mercedes silver with red interior trim, and is fitted with ZF gearbox, Pirelli tyres, heaterdemister unit, musical horns and many additional refinements including a Stage II engine.

Lotus Elite 1962 model (first regd. Dec. 1961). Specially finished in Rolls-Royce sable with tan interior trim. This car has a fully balanced engine, fitted with diaphragm clutch, heater-demister unit, Pirelli tyres, etc., etc., and has been carefully maintained, and a complete service history is 2995

Ferrari 250 G.T. A most beautiful carfinished in Arctic green, with chrome-plated wire wheels, four-speed all synchromesh gearbox, etc. Performance and appearance par excellence.

T.V.R. Grantura Mk. III. This car is virtually new in every respect and is fitted with every available extra. Finished in Old English white with black interior trim, full details on request.

Sunbeam Alpine, 1960, finished in Alpine green with black hardtop, extras include wire wheels, overdrive, heater, spot and fog lamps, Michelin X tyres, seat belts, etc.

Alfa Romeo Giulietta Sprint, 1959. A most beautiful example finished in Mediterranean blue and fitted Pirelli tyres, floor gear change, heater-demister unit, seat covers. £995 floor gear change, heater-demister unit, seat covers.

Austin-Healey Sprite Mk. II, 1961, finished in powder blue and fitted with every conceivable extra including, heater. hardtop, etc.

CHEQUERED FLAG (Grand Touring Cars) LTD. GEMINI HOUSE, HIGH STREET, EDGWARE, MIDDLESEX

TEL: EDGWARE 6171-2

PAGE TOURS

TAKE THE WORRY OUT OF CONTINENTAL MOTOR RACING HOLIDAYS

"Remarkable value for money." AUTOSPORT. January 18th, 1963.

1. Prices, usually inclusive of bed, breakfast, holiday insurance, circuit admission, that you can afford.

2. All Tours operated exclusively for

Motor Racing enthusiasts.

3. Luxury coach travel over the most scenic routes. Also air, rail.

4. The minimum of regimentation yet a Courier always at hand.

5. Credit facilities freely available.

6. Special party rates.
7. Save up to £2 on Customs concessions.

We have never cancelled. Fully booked, 1961, 1962.

 Our name is our reputation. Satisfied enthusiasts book year after year.

Send for brochure NOW!

To PAGE & MOY LTD., 8 SILVERDALE DRIVE, THURMASTON, LEICESTER. Name

SAFETY BELTS

50 PER CENT discount off shop soiled and discoloured B.S.I. approved safety belts. Lap, diagonal and full harness types available.—Contact Bob Staples, 2 Gt. Pulteney Street, W.I. Tel.: GERrard 2346, also Manchester Central 7055 and Leeds 22158.

SAFETY GLASS

SAFETY GLASS fitted to any car while you wait including curved windscreens.—D. W. Price, 409 Neasden Lane, London, N.W.10. Dollis Hill 7222.

SHOCK ABSORBERS

KONI shock absorbers give you the improved roadholding you need if you have tuned your engine. If you have tuned your engine. If you have tuned your engine, you need Koni shock absorbers for better roadholding and improved cornering. Guaranteed for 20,000 miles. Used and recommended by Bill Bengry and John Whitmore, 1961 Rally and Saloon Car Champions. Full details from—J. W. E. Banks Ltd. (formerly Postland Engineering & Trading Co., Ltd.), Dept. 14, Crowland, near Peterborough, Northants. Telephone: Crowland 316/7/8.

Telephone: Crowland, 18cal Petersbrough, Northants.

SILENCERS AND SPRINGS

FOR ROAD SPRINGS of all descriptions, 'Ce-Last' silencers, straight through silencer boxes, front and tail pipes, twin tail pipe assemblies, we carry the largest stocks of new springs and 'Ce-Last' silencers in southern England. Why don't you "Make a rule to ring Britannia."—The Britannia Spring & Silencer Co., Riverside Works, Shepherds House Lane, London Road, Reading, Berks. Telephone Reading 62671.

SITUATIONS VACANT

A VACANCY exists for a fully experienced Jaguar Motor Fitter. Top rates paid, pension scheme, etc.—Telephone Guildford 62907, or apply to The Service Manager, Coombs and Sons (Guildford) Ltd., Portsmouth Road, Guildford.

EXPERIENCED MACHINIST required for production of prototype racing engine components.—Below.

Below.

Progine Fitter required for assembly and overhaul of racing engines.—Holbay, Hollesley, Woodbridge, Suffolk.

PreferenceD Panel Beater required by racing stable competing in international events.

EXPERIENCED Panel Beater required by racing stable competing in international events. Must be willing to co-operate with mechanics on other mechanical work.—Reply Box 8766.

GIRL secretary/shorthand typist, aged 18-22, required for the competitions department of The British Automobile Racing Club.—Apply to B.A.R.C., 55 Park Lane, London, W.1.

FIAT (ENGLAND) LTD.

require

TECHNICAL CORRESPONDENT

for their Service Department. Good salary for right person.

Apply: Water Road, Wembley (off North Circular Road). Tel.: Perivale 5651.

TECHNICAL ASSISTANT required for diesel fuel injection development laboratory. Candidates should preferably be of at least H.N.C. standard and should have a good knowledge and experience of diesel engines and their fuel systems.—Please write, giving full details of age, experience and qualifications, to Personnel Manager, Simms Motor Units, Ltd., Oak Lane, East Finchley, N.2.

YOUNG racing mechanic, bachelor, required to prepare small G.T. and saloon cars for the coming season. Experience on B.M.C. and 105E engines and tubular chassis preferable.—Tunex Conversion Ltd., Oak Grove Road, S.E.20. SYDenham 8646.

SITUATIONS WANTED

YOUNG MAN (23), true enthusiast, seeks position with racing concern. No experience but eager to learn. Anything considered.—Box 8771,

SPARES AND ACCESSORIES

1	Tonneau cover, TR3, new	con	dition	£	4	0s.
î	Crown wheel and pinion,	TR2.	new	£	3	Os.
	Austin-Healey ex manifold					Os.
	100E cylinder head, as new					0s
	Rear wing, 1956 Velox, new					0s
	2 in, ball hitch, new		***			108
	Trailer plug socket, new					10s
	Ford 100E front bumper, new			£	2	0s
	FWA Stage 4 head, as new					0s
4	FWA Rods, Stage 2, used			£	2	0s
	FWA Rods, Stage 2, new			£	2	05
1	Pair inlet manifolds Climax We	eber				108
1	Venture Garage					
	Belper Road, Holbroo					
	Phone: Horsley					

A CCESSORIES by post. Rally racing equipment, Mamber conversions, formula de luxe woodrimmed steering wheels, Speedmaster silencers, etc. Catalogue, 2s.—Motor Books & Accessories, 3St. Martin's Court, London, W.C.2. TEMple Bar

St. Martin's Court, London, W.C.2. TEMple Bar 5376.

B.M.C. shaft with bearings, £10. Polished resround crank-took, £4. Lightened flywheel, £6 10s. A 30 gearbox, £7. 100E 4-branch with twin SU, inless suitable Lotus 7 or Special, £6. A 30 camshaft £1 10s. Twin 1½ ins. SUs, £7. Twin 1½ ins. horizontal SUs, £5. Downdraught Weber inlet manifold, £5.—Tel.: WORdsworth O912.

B.M.C. Sports camshaft £5, both only 3,000 miles; also some gearbox parts.—D. Firkins, Upton-upon-Severn 252.

FOR SALE.—Elite rear bumper, new. Lotus 7 Series 2 nose cowling, new. Wanted: Series 1 cowling; trailer; 15-inch wheels for Ace.—D. B. Porter, Braeside, How Lane, Chipstead, Surrey.

INSURANCE "write off" Mini, complete or without undamaged engine. Cheap. Northants.—Box 8765.

Bout undamaged engine. Cheap. Northants.—Box 8765.

JagUAR (ex-works). Special pair Dunlop Racing, lightweight alloy (Borrani) wire wheels, fitted 6.50 x 16 Racing Dunlops. £35.—Write: D. C. Pitt, Inkpen Common, Newbury, Berks.

LOTUS 7. Two front suspension units, £4. One pair Top arms, £1. One pair rear comp. springs, £3. 4.55 diff unit, £10. Two front brake assembly with drums, £7.—11 Martin Drive, Rainham. Essex.

assembly with drums, £7.—11 Martin Drive, Rainham, Essex.

Mini Sports Cam C52, new, unused, £5.—
Telephone Popesgrove 4352 evenings.

Renaultt. Extensive spares stockists.—Gordon King Motors, Ltd., Main Renault Distributors, Mitcham Lane, S.W.16. Streatham 3169.

SP 250 (HARDTOP, hood). Breaking for spares. Damaged offside. Send stamp with requirements.—Box 8768 (Herts).

TR3A 1962, HARDTOP. £14.—Tel. ACOrn 5932.

TR3A DAMAGED. Breaking for spares. Crashed Trs bought cash.—431 Upminster Road, Rainham 2136, Essex.

TR3 HARMAN COLLINS camshaft, as new, £15.—Egham 4038.

WATER temperature gauge, 2½ diam., black rim, 9 ft. capillary, 120-240 F, 17s. 6d. Matching oil pressure gauge 0-100 lb., 6s. 6d. Or 22s. 6d. per pair post free.—Claude Rye, Ltd., 895 Fulham Road, S.W.6. RENown 6174.

WEBER 40DCOF2/105-116E manifolds, new, £10 pair. Faberated not alloy.—J. R. Blackwell, 22 Park Lane, Coxtie Green, Brentwood, Essex.

WOOD rim steering wheel, fit Mini. Racing mirror. Cost £10, sell £6.—GREenwich 1645.

STEERING WHEELS

S/H DERRINGTON woodrim wheel, fit Mini.

THE Woodrim Steering Wheel Centre. The widest range of Moto-Lita wheels in the world. Wheels from £8 17s. 6d. complete.—Simon Green, Ltd., 69 Brighton Road, Surbiton, Surrey. Elmbridge 5394.

SUPERCHARGERS

MARSHALL-NORDEK supercharger for E93A.
First £10 secures.—Fleetwood, Gainsborough
Motor Co. Ltd., Gainsborough, Lincs. Phone 2228
day, 3503 night.
SHORROCK SUPERCHARGER, complete with
choice of pulleys for Triumph Herald, £30
o.n.o. — Mr. E. Ellis, Hall & Co. (Surecrete
Works), Staines Lane, Chertsey, Surrey.

TYRES

4 NEW DUNLOP SP 1.66 x 15 to fit Austin-Healey, £33 10s.—N. Holmes, Grand Hotel, Lincoln 24678.

6 DUNLOP DURABAND RB1 studded tyres, 2 unused, 4 1.000 miles approximately, £30 the

6 unused, 4 1,000 miles approximately, £30 the lot.—Ring Peter Bolton, Leeds 36031.

bunised, 4 1,000 miles approximately, £30 the lot.—Ring Peter Bolton, Leeds 36031.

WANTED

Basil Roy, LTD., require Morgan Plus Four models for cash or part-exchange for any make. 161 Gt. Portland Street, W.1. LANgham 7733.

Downton or other F.1 head. Also discs, wire wheels for Sprite.—Box 8773.

F3 CAR wanted, less engine, or damaged car considered.—Write or phone (after 9 p.m.), Adams, 155 Murray Road, Rugby, Phone: 6082.

Go-Kart wanted with/without engine. Details.—Roberts, 27 Coronation Avenue, Harrogate.

HARD TOP wanted, 1500 M.G.A—Doone, 154 Mountsteven Ave., Peterborough.

Lightened body panels required for A40 Farina. Also oil cooler.—Telephone: D. W. Spice, MINcing 3111 (daytime).

MINI engine wanted, preferably modified, but not essential. Also complete front sub frame with suspension, etc. Tyres part worn for Mini and studded tyres. Sump guard, etc. Fair price given for any of above items.—Advertiser, 17 Carr Lane, Acomb, York.

NEW RSD12s. 5.30-13, 4.50-13, advise quantity, price first letter.—Box 8744.

Set splined hubs suitable 1958 TR.—Hartle Farm, Belbroughton, Worcs. Tel.: 251.

TRAILER wanted, suitable Lotus 7.—80 Alderbrook Road, Solihull, Warwickshire. Tel.: Solihull 3700.

ZF DIFF, "A3" series. Cash waiting.—Ring: Livy (Liverpool) 2920.

WEBER \$5 DCO 3 carburetters required.—Box \$752.

Wire wheels, complete with hubs required.—Box Box 172.

WEBER 45 DCO 3 carburetters required.—Box \$752.

WIRE wheels, complete with hubs required.—Box \$752.

WANTED, Jaguar 3.8 block with or without accessories, also disc brakes, suitable for XK 120.—Telephone: ADDiscombe 1310 (evenings).

WANTED. LOTUS ELITE, write off or any Elite parts.—Phone Westham 323 Sussex, evenings.

WANTED.—Trailer suit Lotus 7.—Davis, 167 Glenister Park Road, Streatham, S.W.16.

POLlards \$434.

WANTED.—Lotus XI bonnet section. Also de Dion tube.—Tel.: Shrewsbury 3277.

WANTED.—Five wire wheels for Elite. Must be perfect. Also R5D9 500 x 15.—Please phone: HUNter 2279 (day).

WANTED.—B.M.C. "A" Series Sports camshaft. State price and condition.—Carr, 94 Sandringham Road, West Hartlepool, Co. Durham.

NEW CARS FOR SALE

ELVA

ELVA demonstrations anywhere, any time.— L.H.S., Ltd., 221-227 and 233 The Broadway, S.W.19. CHErrywood 3241.

FIAT

FIELDS OF CRAWLEY for Fiat Sales, Service, Spares, Demonstrations.—Tel.: Crawley (Sussex) 25533.

FORD

A DLARDS MOTORS LTD., Acre Lane, S.W.2.

Main Ford Distributors. Consult us for delivery
of all Ford models. Overseas residents' enquiries
welcomed.—Export Dept., BRIxton 6431-2-3-4-5-6.

GOGGOMOBIL

CONCESSIONAIRES for U.K.: Goggomobil
U.Limited, 93-95 Old Brompton Road, London,
S.W.7. KNIghtsbridge 7705.

JAGUAR

E-TYPE SPECIALISTS. Demonstrations anywhere, any time. Both open and closed models
available.—Fields of Crawley. Tel.: Crawley
(Sussex) 25533.

SAAB

SAAB distributors

• for Bedfordshire, Cambridgeshire, Huntingdonshire and Northamptonshire.—Leighton Buzzard (Beds) 3022.

TRIUMPH
TRIUMPH TR4. Berkeley Square Garages, Ltd., London area dealers. TR4 specialists, cash or H.P. Special repurchase terms for overseas visitors. Berkeley Square, London, W.1. GROSvenor 4343.

Make sure of your copy of AUTOSPORT every Friday

AVAILABLE FROM YOUR LOCAL NEWSAGENT, ALL BRANCHES OF W. H. SMITH & SONS LTD., OR BY SUBSCRIPTION

PLACE YOUR ORDER TODAY

SUBSCRIPTION RATES:

Annually (52 issues) £5-15-0 (U.S.A. \$16.00)

Half Yearly (26 issues) £2-17-6 (U.S.A. \$8.00)

*Quarterly (13 issues) £1-8-9 (U.S.A. \$4.00)

ATTROCENOPE	
Please send AUTOSPORT for	o:
Name	•
Address	
Remittance enclosed Invoice me later [
Post to: AUTOSPORT, 159 Praed Street, London, W	.2

THE PRIDE OF THE PADDOCK

FALCON 515

You'll be thrilled to be seen driving this exciting G.T. two-seater . . . and she'll be thrilled too. Spacious interior, adjustable steering wheel and pedal positions, disc brakes, wire wheels, perky twin carb 1500 cc Ford engine, and as trim a body design as you've ever seen from FALCON CARS

POST THIS COUPON TODAY

for a comprehensive illustrated leaflet giving full specification and prices of the sports car of 1963

NAME

ADDRESS

To: Falcon Cars, 23 Highbridge Street, Waltham Abbey, Essex

AS 3163

[★]A subscription may be entered for an indefinite period when we arrange for you to be charged every 13 weeks until you cancel the subscription. For this service, please mark your order form "TILL CANCELLED".

The two years Insured Life Scheme is applicable to the British Isles only