

Official Newsletter of the Mini Seven Racing Club

2020: Issue 7

Mini Miglia:

TV screen idols..

DUNLOP MINI CHALLENGE

supported by MINI SPARES

Kwik Fit

www.mini7.co.uk

Mini

Libre:

Super supports

Miglia

Pars

970-20

Blistering Brands! Full report inside...

Snetterton preview...

- Se7en: 1000cc full race
 Miglia: 1293cc mega tune
- S-Class: 1275cc limited mods
- Libre: up to 1400cc free formula

Latest Club news Revised 2020 calendar Technical updates

From the Archives (***)

A-to-Z of drivers... H Miglia Champions Gallery pt 3 M7C - how it all began...

www.minispares.com Supporting the Mini owner since 1975

Evolution Billet Oil Pumps

Mini Spores Forged Cronkshutt

Forged Steel Lightweight Con Rods

engine exclusive Mini spares from

Mini Spares.... At the f of your engine

No one knows more about keeping your Mini on the road (or track) than Mini Spares after all, we've been doing it since 1975.

...And what happens when original parts become obsolete, or when the aftermarket doesn't produce a product that's up to our high standards? We make our own - and that's just what we've done with our new range of engine internals.

Take our range of Evolution Oil Pumps for example. Most other manufacturers have sacrificed precision in their quest for production volume - but not us. Our pumps have been CNC machined from alloy billets with sintered internals and assembled to very exacting standards enabling them to consistently produce high oil pressure even at high engine speeds. Our own crankshafts are forged rather than billets, as forgings are known to be stronger than billets because the grain pattern follows the shape of the webs and bearings in contrast to billet type cranks which are machined across the grain. Mini Spares crankshafts feature large counter balanced webs and bored holes for the big ends to reduce the reciprocating weight and naturally come nitrided as standard.

Our forged steel, lightweight con rods are made from 817M40 steel and incorporate an '1' type section rather than an 'H' section to ensure the best performance under the harshest race conditions.

These are just some of the original Mini Spares branded components that you can find on our website along with genuine Mini parts, so if you're serious about keeping your Mini on the road, talk to the people who know how to do just that.

Parts available online at www.minispares.com or by mail order on 01707 607 700

Minispares - NORTH Units 2E and 2G Harwood Road Northminster Business Park York Y026 6QU Tel: 01423 881800 Minispares - LONDON LONDON (M25/A1 Junction) MINISPARES HEAD OFFICE Cranbourne Industrial Estate, Cranbourne Rd. Potters Bar, Herts, EN6 3JN Tel: 01707 607700 Minispares - MIDLAND West Midlands 991 Wolverhampton Rd. Oldbury. W. Midlands. B69 4RJ Tel: 0121 544 0011

F C You Tube Pit & Parchelook 2020: Jasue 7 (Mini

SPONSORS DUNLOP

Title sponsor of the Mini Se7en & Mini Miglia Challenge - all cars run on regulation Dunlop racing tyres

Title co-sponsor of the Mini Se7en & Mini Miglia Challenge - a leading Mini aftermarket specialist

www.minispares.com

Sponsor of the 'Spax Spectaculer' Improver Awards - for most places made up by a Mini Se7en driver in the race from their grid position

www.spaxperformance.com

Sponsor of the Fastest Lap awards www.pipercams.co.uk

Sponsor of the Race Trophy awards www.curleyuk.com

The views expressed in this newsletter are those of the contributors and are not necessarily the same as those of the Editor, the Committee, or of the Mini Seven Racing Club as a whole •

BRAVE NEW WORLD

he phrase 'Adapt to Survive' worthwhile and safe to put on for during the current global of varying medical responses to the 'closed door' status. All this in the crisis, but entails so much the face of a whole new way of make up our lives. No matter the majority, a sporting pastime what this virus throws at us, we dealing with constantly changing before coronavirus and the lockinformation from authority, which sometimes follows expert advice, and at other times seem like illogiknowing whether they are coming mentally. However, like the NHS or going. I'll leave it to you to and other emergency services this may be, but either way it is the specialists 'in the field' and their supporting crews that have the economy afloat and 'bread on above and actually get things barely maintaining human wanworking. In the case of motorsport, we have seen how race organising bodies have managed adapt to keep to cooperate to share out available dates, and then somehow ing on- and offattract decent enough entries track if the sport from a range of clubs and champi- is to survive... onships to make a race weekend

EDITOR

REPORTERS

PHOTOS

Richard Williamson

e: richard.williamson@mini7.co.uk

Roy Sisley, contributors invited...

Pete Waller, Kathryn Robinson

e: info@stephencolbran.co.uk

WEBSITE / SOCIAL MEDIA

e: nick.cooke@mini7.co.uk

COMMERCIAL MANAGER

e: colin.peacock@mini7.co.uk

e: mike.jackson@mini7.co.uk

e: membership@mini7.co.uk

Stephen Colbran

CHAIRMAN

Nick Cooke

Colin Peacock

Mike Jackson

MEMBERSHIP

Barry Payne

Matt Barrington (mbracephotography.co.uk)

e: matthew-barrington@hotmail.co.uk

has never been truer than everybody's sake - competitors, 3 officials, marshals, and fans who pandemic. This isn't simply a case have to follow from afar due to 4 more of everyday social, practical thinking, planning, working and and even hypothetical issues that going about what is essentially, to 7 rather than a full-time occupation. collectively have to find ways of Mind you, compared to the days 16 down, the effort being put in to keep any form of calendar going right through to the end of 2020 is cal decisions that leave many not far more intense, even exhausting imagine which higher authority who aim to keep us all safe, like businesses operating on a shoestring and skeleton staff to keep 31 to make sense of edicts from the table', like the travel industry 32 derlust, motor racing and those

within it must the wheels roll-RW

ISSUE #7 CONTENTS

- Intro / Contacts
- Preview Snetterton 300 - Rds 6+7
- Timetable
- Revised 2020 Calendar
- 8 News

6

- Race Report / Gallery Brands Hatch GP - Rds 3+4+5
- 20 Feature A-Z Of Drivers - pt 6: H
- 24 Feature Early days of the M7C
- **Statistics** 29 2020 Points Standings
- About the M7RC
 - From the Archives Gallery of Miglia Champions pt 3: 2003 - 2019...
 - 50 Years Ago: Snetterton
- 40 Roll of Honour The Champions
- 42 Fastest Laps
- 43 Know Your Rivals

TREASURER Jeffrev Parish

e: jeffrey.parish@mini7.co.uk **DRIVERS REPS**

Mark Sims (Miglia) e: mss@clearsons.co.uk Darren Thomas (Se7en) e: dthomasautos@gmail.com Ben Butler (S-Class) e: bwdecoratingservices@gmail.com Phil Harvey (Libre) e: motley.mini@virgin.net

TECHNICAL SUB-COMMITTEE REPS

Phil Harvey e: motley.mini@virgin.net Mark Wanstall e: rightline@btinternet.com

TECHNICAL SCRUTINEERS Steve Wood e: stevewood26@live.co.uk Julian Affleck e: julianaffleck@hotmail.com

CLUB SAFEGUARDING OFFICER Amanda Proctor e: amandaproctor0510@hotmail.co.uk

COMPETITION MANAGER / MERCHANDISE

1970-2020

Niglia

PREVIEW: NATIONAL ROUNDS 6+7

SNETTERTON 300... 19-20 SEPTEMBER...

Miglia Lap Record **Rupert Deeth** Time: 2:12.348 Ave speed: 80.75 mph Set: 11 Sept' 2016 2.9689-mile 300 circuit

HAVING WOWED SO FAR AT DONINGTON PARK AND BRANDS HATCH, THE M7RC CIRCUS ARRIVES IN NORFOLK WITH PACKED GRIDS AND THE PROMISE OF NON-STOP ACTION...

NATIONAL MIGLIA aking regular headlines in the motorsport press this season has been the top-tier 1293cc Miglia formula, which is also celebrating Colin Peacock, local stalwart Tony 50 years of power-maxed Mini Le May, and Historic Mini exporacing. Kent-based Aaron Smith nent Tom Bell who makes his heads the standings with four wins from five races, but the

2018 and 2019 champion is likely Deegan could also be expected to to be pushed all the way by other be in the running, and last time former title winners Rupert around the 300 layout two sea-Deeth and Kane Astin, both from son ago he was the dominant Cambridgeshire. Look out too for force with a double victory in the the likes of Sam Summerhayes, Baldwin Motorsport machine • debut in the series, while Lee

2018 •

NATIONAL LIBRE

acking up the Miglia pack

is the 'free formula' Libre

category, and out in front so far with a trio of wins is Rob

Davis, another Kent Mini man

who is aiming to go one better

than second overall last season.

Reigning class champ' Phil Harvey

will be out in a similar 1380cc

example to keep the series leader

on his toes, as will Dan Lewis whose second season is proving

more fruitful than in 2019 with

his 8-port variant. Peter Hills is

also on the entry list in his 16-

valver, and local racer Justin

Cooper is also expected to put in

a challenge in another 16V;

Cooper was a winner here in

Miglig

300 CIRCUIT 2018 L Deegan x2 2016 S Deegan x2 R Deeth / M Cowan 2015 S Deegan x2 / K Astin (nc) 2013 P Baldwin x2 P Baldwin x2 2012

200 CIRCUIT (1.9843 miles) 2017 R Deeth x2 2011 E Owens x2

Mini Libre Lap Record

Justin Cooper Time: 2:20.784 Ave speed: 75.91 mph Set: 13 May 2018 2.9689-mile 300 circuit

PREVIOUS CLASS WINNERS:

300 CIRCUIT 2018 G Warburton / J Cooper 200 CIRCUIT (1.9843 miles) 2017 P Crewes x2

Snetterton 300 & 200 introduced in 2011, previous configurations were based on the shorter layout, while the original 2.71-mile track, including the section where the mar-ket is now held, was shortened after 1973 •

Se7en Lap Record Andrew Deviny

mini7

NETTERTON 300

9-20 SFPTFI

Time: 2:26.720 Ave speed: 72.84 mph

Set: 10 May 2015 2.9689-mile 300 circuit

SEPARATE DOUBLE-HEADER RACES WILL GIVE EACH CLASS MORE 'BREATHING' SPACE ON-TRACK, WITH HOPEFULLY GREATER NATIONAL PRESS COVERAGE FOR LIBRE & S-CLASS

NATIONAL SEZEN PREVIOUS WINNERS:

op of the 1-litre Se7en category is another Kent racer, Spencer Wanstall,

F C You Tube Pit & Packlock 2020: Issue 7 🤇

other four races. He will be hopand heads three-time National champion Andrew Deviny who has mirrored Wanstall's results, bar one. Hard on their heels however is current champion, and former BTCC winner, Jeff Smith, who has two wins so far but who also dropped points after a pitlane start in one of last month's Brands treble-headers. Ross Billison finally broke his duck at Brands and can now be considered a fair bet for a top score, as will twice-title winner Max Hunter, while several more will be waiting in the wings to cash in on any slip-ups from the leading lights •

NAT' S-CLASS

n the limited tuning 1275cc feeder class to Se7ens, newcomer Greg Daw leads the who has chalked up one victory way, and has scored one win so and been on the podium in the far. Ben Cutler lies second, the 2019 Under-17 trophy winner ing to go one better than two having been on the podium previous runner-up campaigns, three times and looking promising for a debut victory in the cat-

egory. Despite a couple of maximums to hold an early title lead, Connor O'Brien's campaign 'hiccupped' in the last two events with an engine problem, while Thorburn Astin's brace of victories have been tempered with three DNFs. Matthew Ayres has impressed in his first season too in one of the oldest cars on the grid •

MINI SE7EN

2018 A Deviny x2

A Davies / K McDonald

M Hunter / P Spark

P Spark / D Thomas

A Deviny / A Davies

Mini-7 S-Class

Lap Record

Nick Croydon-Fowler Time: 2:28.331

Ave speed: 72.05 mph

Set: 13 May 2018

2.9689-mile 300 circuit

PREVIOUS CLASS WINNERS:

S Kendall / J Bull

J Burrows / R Parsloe

J Proctor / J Burrows

J Collins x2

I Deviny x2

S Tarlton x2

J Affleck x2

P Spark / M Hunter

A Davies x3 (nc)

A Deviny x2

300 CIRCU

2016

2015

2013

2012

2017

2011

2018

2016

2015

2013

2012

2017

F C You Tube Pit & Parklovsky 2020: Issue 7 (Mini 7

BARC BIG WEEKEND

netterton is revved up for a British Automobile Racing Club bonanza this weekend as the BTRA British Truck Racing Championship ... headlines a stacked programme of racing. With twists and turns having been around every corner so far, the UK's biggest racing machines will do battle once more around the 300 layout of the Norfolk venue, with it all still to play for in both Division 1 and Division 2. Joining the BTRA to continue their own campaigns will be the Classic Touring Car Championship. High-octane thrills and spills will also be provided by the Legends Cars National Championship with MRF Tyres, Lancaster Insurance MG Owners Club Championship, Sports Prototype Cup and Mini 7 Racing Club as well •

www.BARC.net

LATEST LATEST LATEST LATEST!

TYRES FOR SNETTERTON...

or those of you who may not have already sorted out your fresh Dunlop rubber requirments for Snetterton, please be aware that HP Tyres will be on hand for Friday (18th) testing and for the Saturday race day only, but that there will be no service available on the Sunday. To save panic come the weekend, pre-booking and pre-payment of your tyre requirements can be arranged directly via the designated supplier:

HP Tyres E: office@hptyres.com T: 01327-301887 www.hptyres.com

Please be aware all fitting and collection at the workshop is strictly by appointment only

www.mini7.co.uk

DUNLOP

TIMETABLE: Snetterton 300 DUNLOP NATIONAL MINI CHALLENGE Rds 6 + 7

Saturday 19 September

START	FINISH	DURATION	SESSION	CLASS
		pre-event	Signing-on	All
		pre-event	Scrutineering	All
10.00	10.15	15 mins	Qualifying	Se7en + S-Class
10.25	10.40	15 mins	Qualifying	Miglia + Libre
13.50	14.10	20 mins	Race 3 / Rd 6	Se7en + S-Class
15.25	15.45	20 mins	Race 6 / Rd 6	Miglia + Libre

Sunday 20 September

09.55	10.15	20 mins	
12.35	12.55	20 mins	

Race 11 / Rd 7 Race 16 / Rd 7 Se7en + S-Class Miglia + Libre

* Please note that this event remains provisional and subject to change in accordance with the latest government guidelines and the situation regarding COVID-19.

CIRCUIT LENGTH:

2.9689 miles - 300 circuit

Grid limit (saloons): 45

Snetterton Circuit, Norwich, Norfolk, NR16 2JU

Email: snetterton@msv.com

Tel: 01953-887303 Driving there:

You'll find the circuit 10 miles north-east of Thetford on the A11 from London to Norwich. Coming from the south, leave the M11 at junction 9 and follow the A11. From the north or west, use the M11/A11 and join the A11 after Newmarket •

REVISED 2020 CALENDAR

DUNLOP MINI CHALLENGES SUPPORTED BY MINI SPARES

National 1+2	Donington Park	11 July (MGCC / Resumption of Racing meet)
National 3+4+5	Brands Hatch GP	8-9 August (BARC / BTCC-TOCA support)
National 6+7	Snetterton 300	19-20 September (BARC / Club meeting)
National 8+9	Castle Combe	3-4 October (CCRC / Autumn Festival)
National 10+11	Thruxton	24-25 October (BARC / Club weekend)
	ADDITIONAL DATES FO	OR YOUR DIARY
Winter Series 1+2	ТВА	ТВА
Winter Series 3+4	ТВА	ТВА
AGM / ATD	ТВА	November 2020
Awards / Dinner Dance	Marriott Forest of Arden	January 2021

National Rounds 6+7

19-20 September

7

BARC

F C You Tube Pit & Part dook 2020: Jasue 7 (

MAIN

STORY !

KuikFil) KuikFil)

NEWS NEWS NEWS NEWS

roving that Thruxton 2019 was no flash in the tator David Addison and co-commentator Tim Harvey vourite at Brands Hatch over the 8-9 August weekend, Touring Car Championship.

MINIS STAR ON TOCA SUPPORT

Full-to-bursting grids marked out the marvellous Minis as ones to watch, and in a first for the M7RC, produced not one but three scintillating encounters around the 2.4332-mile GP circuit, the first on late Saturday afternoon, and then both Sunday races also being televised on ITV4 to huge audiences. Commen-

pan, the Dunlop Mini Challenges supported by were highly complimentary, and as with last year's Mini Spares were once again the 'peoples' fa- successful Thruxton appearance, the online comments and feedback from motorsport fans (who sadly running on the support bill to the ever-popular British could not be at Brands due to the pandemic) has been nothing but positive. Perhaps the most telling indicator of how well the link with BTCC is working out was when a M7RC member spotted TOCA boss Alan Gow viewing the action from the back of the Brands pits and asked him what he thought of the Minis? "Well, I 'never' watch the support races" was the candid reply. We gotta be doing something right! •

FREEDOM OF THE PRESS

ot only was the pre-event publicity for the M7RC on a greater scale than might have normally been expected, but the amount of coverage in the weeklies and online in the days following Brands was phenomenal. Autosport magazine especially went to town in their platitudes, with a 12-paragraph report of the treble-header, while a separate story focused on Andrew Jordan's winning debut in Miglias (below), in which the former BTCC champion is quoted as saying: "It's great fun! It's hard work actually because it's got a really good grip ratio to the weight of the car. I didn't really know what to expect because there's a lot of good people who are always battling up at the front" adding "I've absolutely loved it and I'm going home very happy."

ne of the biggest 'thumbs up' however came in an editorial column from Autosport's own National Racing Editor, Stephen Lickorish, who wrote the following: "Back-to-back meetings for the TOCA supports have now taken place - both behind closed-doors. Despite a number of procedural changes and condensed calendar, series and drivers are adapting, and the ontrack action is as good as ever. But there was no disputing which of the supports shone the brightest at Brands as the enormous grid of guesting Mini Miglias and Se7ens put on a trio of simply stunning contests that featured close battles throughout the large field. Having also starred at the Thruxton BTCC event last year, it would be brilliant if the Mini 7 Racing Club categories could get a regular, annual fixture on the bill." Recommendations don't come much better than that! •

PIPER CAMS

F C YouTube Pit & Perchaperty 2020: Issue?

NEWS NEWS NEWS NEWS

ROLL ME OVER LAY ME DOWN...

a Rover Cooper SPI had the misfor- about to happen, the photographer

t the recent Zandvoort His- tune to roll two-and-a-half times at toric GP, during a 'Kampf der the Esses, luckily without any harm Zwerge' (Race of the Dwarfs) to the driver. Sensing what was

got the complete sequence (28 in all), and it shows that a good strong rollbar is essential in a Mini! This one actually lost its roof in the roll and the driver was left a bit exposed but it landed on its wheels •

Photos: courtesy Trevor Noble

WELL WORTH THE WAIT

oping to be out at Combe is the new MondoSport-built car of Mark Sims which, on this evidence, will add further gloss to Miglia grids •

Photos: courtesy M Sims/MondoSport

PITLANE REVIEW

he M7RC's annual, full colour, 72-page Pitlane Review

2019 magazine was released in January, so if you haven't yet obtained yourself a copy, contact mike.jackson@mini7.co.uk for all posting details, or pick one up at the race meetings

MINI **7 MEMORIES**

en more issues of the M7RC Archive have been released, now making 30 years worth of the Club's history available in print. Chapter 5 'The Last Years of 850' covers 1986 to 1990, and the swansong of the original 850cc Mini Se7en engine, while Chapter 6 'The Green Revolution', from 1991 to 1995, records a new 1000cc Mini Se7en unit, and a move to 1300cc for Mini Miglia, plus the adoption of unleaded fuel and growing ties with RoverSport and Unipart. Archive copies of individual seasons, including 1966 through to 1985, are also available from Mike Jackson on the Club stand or via the www.m7rc.co.uk website. In addition, a further 10 years worth of seasonal reviews are currently in production, and these are due to cover the seasons from 1996 through to 2005 •

F C You Tube Pit & Park Joek 2020: Jasue 7 (

NEWS NEWS NEWS NEWS

n response to various observations raised by the Scrutineering Team, a Technical Sub-Committee meeting was recently held at Brands Hatch, and the following recommendations & clarifications have been agreed:

1. Padding around Steering Columns (all classes)

TR.5.3.3 - Fire-resistant Roll Cage Padding must be installed on all parts of the cage which could come into contact with the Driver's body, arms, legs or head. F.I.A.-specification padding must be used within 150mm of the helmet. See current Motorsport UK K1.6.6.

Which includes padding around the steering column, but does not need to be FIA spec •

mages: P Harvey

2. Machining of Valve Spring Seats is prohibited.

TECHNICAL UPDATES from the M7RC Technical Sub-Committee

2. Valve Spring Seats (S-Class) Mini-7 S-Class Regulation: -

TR.5.19.3.4 i) - An original production Rover Cars A-Series five-port head casting, unmodified (any type of blast cleaning of the air passages is prohibited), but may have the block face surface finish only. Production cylinder head thickness 69.85 / 69.47mm. To Clarify: An original 1275cc production Rover Cars cylinder head, not copies. Valve seat inserts on the exhaust only. Three (3) angle valve seats allowed. Maximum valve diameter 33.3mm inlet, 29.4mm exhaust. Where necessary, cylinder heads may be drilled and tapped at the thermostat end to allow fitment of a temperature sensor. The heater take-off at no.4 end may be drilled and tapped for fitment of coolant pipes. Head may be drilled to allow 11 head studs. Non-original valve guides may be used of standard length (43.11 / 42.60mm) and fitted height (13.97 / 13.46mm) as production (unless specified). No modifications to valve spring seats. Any non-original parts used must respect OEM •

3. Lights (all classes) Consultation is ongoing... •

4. b) Production Cylinder Head

4. Dry Decking (S-Class) Mini 7 S Class Regulation: -TR.5.19.3.3 - Dry decking is prohibited. This modification to the cylinder head a) is a form of 'Dry Decking'. The regulation TR.5.19.3.3 will be clarified and

changed to read "Dry decking is prohibited in any form" •

5. Rear Wheel Arches (Se7en, S-Class & Miglia) Mini General Regulations: -

TR.5.6.1.11 - External front wheel arches and production rear wheel arches may be modified for tyre clearance. Rear wheel arches may also be modified to allow for anti-roll bar drop links. All edges must be rolled and sealed. The original rear shock absorber platform must always remain in its original position, and the measurement between both rear shock absorber platform locating holes must be within +/-10mm tolerance of 970mm. See also TR.5.6.1.2 and TR.5.6.1.17.

Over the years this has not been policed and the vertical portion around shock absorber has become square (boxed), possibly for clearance. It has been agreed that those cars racing this season with the 'square' arches can keep them, as 'grandfather rights', but any future builds must have the standard shaped arches. If these cars have to be repaired in this area, the arch must be changed back to standard. In order to police these changes, the Club will introduce a Vehicle Log Book with a picture of the boot area .

F C YouTube Pit & Parchelouis 2020: Jasue 7

NEWS NEWS NEWS NEWS

6. Hydraulic Handbrake -(Se7en & Miglia) A number of the cars have appeared with hydraulic handbrakes. TR.5.18.7.2, TR.5.20.7.2 do not exclude hydrau-

braking system. With

This style of hand-6. This signe c, brake is prohibited.

no performance advantage they can remain. TR.5.18.7.1 and TR.5.20.7.1 both state that <u>"...Brake/Clutch</u> fluid remote reservoirs are prohibited from the cockpit."

So, style of handbrake (above) is prohibited •

7. Roll Cages (Se7en, S-Class & Miglia)

They must comply with Motorsport UK regulations and TR.5.3.2, but can pass through the rear Bulkhead. Connection with wheel arch cannot go beyond the rear shock absorber mounting. The following clarification to these regulations: -

TR.5.3.2 - Full Roll Cage: Free conception but must conform to the minimum specification of the current Motorsport UK K1, Drawing 3 or 5 with mandatory lateral protection. Where two diagonals in the form of a cross are used, at least one of the diagonals must be of a single piece tube. Minimum material CDS 2. Tube 38 x 2.5mm or 40 x 2.0mm. Roll Cages certified after 1st Jan' 1996; 45.0 x 2.5mm or 50.0 x 2.0mm.

Free-construction tube diameters are accepted for certification by the Motorsport UK if supported by an approved engineer's stress analysis report.

Roll Cages may be welded to the bodyshell mountings conforming to current Motorsport UK K1. The Roll Cage must incorporate a transverse rear harness bar, either with correct bobbins inserted or, for wraparound rear harness fixing at the correct angle (see current Motorsport UK K2 and Appendix 2, Drawing 39).

A reinforcement between the Roll Cage, at floor level, and bolted through the front subframe rear mounts is recommended.

Forward diagonal braces across the cockpit (centre main hoop to the base of the nearside front hoop) i.e. 'Petty' Bars, are prohibited.

Any additional drilling of the Roll Cage or its reinforcements is prohibited. The Cage may pass through the rear Bulkhead, but cannot go beyond the rear shock absorber mounting.

TR.5.6.1.1 - A standard steel production bodyshell unaltered in major internal or external dimensions or appearance is mandatory (see TR.5.4.1).

Front and rear bulkheads and sills must remain unaltered but may be reinforced.

Rear bulkhead may be modified to allow the record of things to be corrected. Only one Log cage, electrical cables, fuel and brake pipe to pass through.

The rear parcel shelf and the dash panel/shelf (which may incorporate an air box) may be otherwise a penalty will be applied • replaced. Any replacement must be properly sealed and secured to form an adequate firewall. Where replacement materials are used these must have reinforced attachments at maximum 50mm spacing •

appears that they are 8. Bodywork (Se7en, S-Class & Miglia)

To clarify the Rear Seat Pockets and the rear seat front can be removed.

The following clarification to this regulation: -

TR.5.6.1.1 - A standard steel production bodyshell unaltered in major internal or external dimensions or appearance is mandatory (see TR.5.4.1).

Front and rear bulkheads and sills must remain unaltered but may be reinforced.

Rear bulkhead may be modified to allow the cage, electrical cables, fuel and brake pipe to pass through.

The rear parcel shelf and the dash panel/shelf (which may incorporate an air box) may be replaced. Any replacement must be properly sealed and secured to form an adequate firewall. Where replacement materials are used these must have reinforced attachments at maximum 50mm spacing. The rear seat pockets and the rear seat front can be removed •

9. Camshafts (Se7en, S-Class & Miglia)

Competitors are reminded that Camshafts are controlled and purchased from the Mini 7 Racing Club. TR.5.18.3.6, TR.5.19.3.12 and TR.5.20.3.6 state: -

"Each camshaft will be serial-numbered and logged to individual competitors / entrants". Make sure that you use a registered cam! •

10. Vehicle Log Books (all classes)

In order to police the manufacture and modification of Body work and Roll Cage we are introducing a Vehicle Log: an 8-sided document, folded to A5 size, to include 5 pictures of the vehicle, taken by the competitor and supplied to Phil Harvey. They will include external and internal photographs (as above right). They will become the permanent Log Book cover. Internal sheets can be written upon with the details of Ownership, Bodywork, Roll Cage, Harness, Fire Extinguisher, Fuel Tank, Seat and Non-Compliance Issues. The Non-Compliance Issues section is for use by the scrutineers as a

Book is to be issued per car (free of charge), replacements will cost £200. The vehicle's Log Book will always be available at race meetings,

Log system is provisionally planned for introduction in 2021 season, giving the remainder of 2020 to finalise details..

FE YouTube Pit & Parchook 2020: Jasue 7

NEWS NEWS NEWS NEWS

11. Cylinder Heads (S-Class)

Competitors are reminded that head casting are to be unmodified *TR.5.19.3.4*: "...*Three (3) angle valve seats allowed*" which means that the valve seat cutter should modi-

fy the seat only and not open the casting around the valves! •

11. Cylinder Head Drawing CAM6633 Unspecified Dimensional tolerance is +/- 0.01": a) Inlet Cutter Diameter 1.53 inches (38.86 mm)

Max. Diameter 1.54 inches (39.12mm)

b) Exhaust Cutter Diameter 1.34 inches (34.04 mm) Max. Diameter 1.35 (34.29mm)

11. Witness mark made by the cutter does vary depending upon the cast chamber pocket position.

TECHNICAL UPDATE 2020 BULLETIN #2 ISSUED ON BEHALF OF THE M7RC BY: Richard Williamson Championship Coordinator DATED: 12 September 2020

FUEL IF YOU THINK IT'S OVER

hile it may seem a rarity for testing of fuel in club motorsport, that doesn't mean it may never happen! Whether it is a single competitor, or even a whole championship, Motorsport UK's 'Blue Book' clearly states that "Fuel testing may be carried out at any time, before, during, or after a Competition...". You are all reminded therefore to have a good read of the MsUK Yearbook 2020, specifically section <u>D34</u>. Procedure for the Testing of Fuel (page 86), and section <u>C4</u>. Fuel & Tyre Checking (page 69).

Further, the 2020 M7RC Regulation on Fuel (page 17) is as follows: "TR.5.15.3.1 Only commercial pump fuel, to BSEN228 (unleaded) or BSEN28 (unleaded) or BSEN28 (unleaded) or BS

Only commercial pump fuel, to BSEN228 (unleaded) or BS7800 (Super Unleaded) fuel max RON 100, to be used, without any separate additives is permitted. See current Motor sport UK Section B for 'pump fuel' definition. LRG (LRP) fuel is not in compliance with the above standards and may not be blended or used. Equally the specified additives for LRG (LRP) to reduce valve seat regression are not permitted."

In essence (sic), during a race meeting there should be a minimum of 3 litres in the fuel tank for sampling at any given time. Be prepared - t could be you! •

FANCY THE BAR MADE ?

he Boot Tube Assembly which the M7RC Scrutineering team strongly recommends for UK use, and required for Zandvoort (now hopefully in 2021) and possibly even Spa too, is still available to order via Barry Payne <u>membership@mini7.co.uk.</u> Cost is £50 (unpainted) plus p&p. There should be stock at Snetterton but please contact Libre rep Phil Harvey at <u>motley.mini@virgin.net</u> or Barry for

pre-payment as money transactions at Snett' may be limited \bullet

REARGUARD ACTION

Below is what amounts to a ringing endorsement for the recommended fitment of the Boot Tube Assembly (see separate news item), received shortly after the TOCA support weekend from one of the new members to the Club:

"During the first race at Brands Hatch, I sustained damage to the offside rear. On inspection, I found that the boot tube assembly had prevented significant damage to the rear of the car, therefore saving our fibreglass boot floor from needing to be replaced. Glad I had it in there to be honest."

Matt Ayres, S-Class #758

Photo: P Harvey (in-car)

F C You Tube Pit & Packdock 2020: Issue 7 (

NEWS NEWS NEWS NEWS

..encouraging numbers of race Minis turn out in 2020

positive effect on the number of race Minis com- time Bell's usual co-driver Joe Ferguson in the driving peting across the UK, with strong representation in seat. Nick Swift, Ian Curley, Dave Edgecombe, Jo several classic and historic series.

the last issue, there was a final event of the month at ing Car race, the Bell/Ferguson duo were 7th overall Thruxton on 26 July, the Classic Saloon Car Club's Swinging Sixties series. Of the six classic Minis taking part out of a field of 43 cars, one was the 1293cc Austin Cooper S of Mini-7 S-Class racer Jonnie Kent bolster the entry in recent seasons, and this year's sharing with Se7en frontrunner Spencer Wanstall. although they retired due to mechanical issues having qualified 15th. Leading Min was the 1380 Austin of Julian Howell in 4th overall.

Car Pre-66 Championship double-header, another half-dozen Minis out of a 20-car field, with both Neil Bray and Nathan Williams taking a third overall apiece in their similar 1293 Coopers.

A fortnight later on 16 August it was back at Thruxton for an HRDC meeting, Graham Churchill and Peter Baldwin sharing a Cooper S to 7th overall from 14 starters in an Historic and Sixties Touring Car Challenge/Tony Dron Trophy event, while in the Jack racer Richard Casey scoring a 5th and 6th overall in Sears Trophy race for 1958-63 Touring Cars, both his Cooper S, while Libre man Gary Warburton's Mor-Cooper S entries dropped out, one piloted by Mike ris example recorded a double DNF, the latter also Jordan, dad of former BTCC champion and recent running a 'Mini Miglia' at his local circuit on 12 Sep-Miglia convert, Andrew Jordan.

On the same weekend at Snetterton, the Swinging Sixties series was out once more, with again Julian Howell's 1380 the leading Min having risen from 36th on the grid to 13th in 14 laps, and on the 300 circuit! Jonnie Kent's Cooper S started well up but suffered a repeat DNF. Laurence Warr's 1293 Morris Cooper S was the leading Min of three in a further Mintex Class K race.

On 23 August, 17 cars vied for Masters Historic Pre-66 Mini honours (all FIA-spec Cooper S) on the Brands GP circuit, a few familiar M7RC names in there too, including reigning Se7en champion Jeff

espite the negative impact coronavirus has Smith (below) who won the first 11-lapper ahead of had on motorsport worldwide, it would seem the newly-registered-in-Miglias, Tom Bell, before the the restricted 2020 race calendar has had a cars were reversed for the second race result, this Polley, Jonnie Kent, Spencer Wanstall and Nick Paddy Following the brief round-up of early July meetings in were all in the mix too. In the separate Pre-66 Tourup against the Mustangs and Lotus Cortinas.

BARC's annual 24-Hour race (traditionally) at Snetterton for Citroen 2CVs has featured a pack of Minis to event over the 28-30 August weekend saw seven of the 'Grande 998' multi-driver entries well up the finishing order. Second overall behind the leading Euro-spec 'tin snail' was the 'Slarky-Malarky' Mini Brands Hatch on the 1-2 August saw a Classic Touring squad which featured S-Class Drivers' Rep, Ben Butler, while Miglia drivers Kieren McDonald and Alex Osborne were both in the 4th-placed APO Sport car, with M7RC racers (briefly) Michael Dryden and Elliot Stafford further down the results in the 'Team Toyshed' entry.

> Finally, the HSCC's Historic Touring Car Championship double-header at Oulton on 31 August contained seven Minis in a field of 21 cars, former Miglia

tember in a BARC-NW Sports/Saloons mix. With the M7RC's excellent grid numbers so far, what price a major Mini race event bringing together most, if not all, of the above in 2021? Now that really would be an A-Series feast of fun! •

> Photos: M7RC Archive (M Barrington) + courtesy Swiftune

NO BIG TASK TO WEAR THE MASK

ith the likelihood of COVID-19 affecting how we all go motor racing for some while yet, it is prudent to follow official PPE advice. A face mask is one of the most instantly accessible 'safety' items in the fight against coronavirus and has arguably become a 'fashion' statement too. In which case, what better way to both keep yourself safer and promote the Club at the same time than with the M7RC-logoed face mask: one-size-fits-all, lightweight, stretchy and breathable, and can be washed quite easily in warm soapy water. Cost is £6 each or two for a tenner, and available from the Club stand. As from Monday 14 September, Motorsport UK and race organisers have mandated spot-checks so make sure you have a mask to hand if requested to wear it, but you could also be photographed wearing one and perhaps get yourself in the newsletter or annual magazine!

SNETTERTON LIVE COVERAGE

he M7RC returns to Snetterton in Norfolk this weekend (19-20 Sept') for rounds 6 & 7 of the 2020 National Challenge. **COVID-19 restrictions mean that** it'll be a closed-doors event, but thanks to MED Engineering, the Club will stream live footage of Sunday's two races. There will be one Se7en/S-Class race and one Miglia/Libre race on Saturday and the same on Sunday. If you're not already a follower of our Facebook page, please head on over and give it a 'like', and you'll be able to tune in on Sunday. For more info on MED, please see their online store at www.med-engineering.co.uk •

F C You Tube Pit & Parchook 2020: Jasue 7

NEWS NEWS NEWS NEWS

ollowing the 'Missing Miglia' article in the previous issue #6 of Pit & Paddock, some welcome progress has been made in the search to trace original race records from the very early years. With the M7RC Archive previously having no official results on file, from either 1969 (handful of 'test' races) or 1970 (the first championship season), several rare results sheets and even qualifying times have since been sourced, including the very first 1970 championship round at Thruxton on 19 April, and another at Snetterton on 17 May. Further, a full result sheet from Castle Combe on 27 June 1971 has helped fill in a few more gaps in the points table for that season. These and other snippets of Miglia data came courtesy of former Se7en racer, and 1972 TEAC Mini-7 Champion, David Sambell and wife Jan who have also been helping out with gaps in several Mini Se7en results from around the same era. Promisingly, the article also prompted an email from Vaughan Jones who, along with son Simon Jones is rejoining the M7RC in a renewed bid to campaign their Mini Se7en that has only been seen on track a couple times in recent seasons. They will be joined by former automotive engineer Steve Hicks who, it transpires used to work with Carlow Engineering, one of the very early entrants in Mini Miglia, and who has been in fairly recent contact with Carlow's Tony Bunton who ran cars for Syd Ryder and himself, in fact several other drivers too, so the hope is that there are still some Carlow race records stashed away somewhere! However, there are still several gaps yet to fill in both Miglia and Se7en records from the early years, so please do get in touch via richard.williamson@mini7.co.uk if you think you might have any contacts from that era, and help preserve the rich history of the M7RC and its beginnings as part of the original M7C •

and at Brands 1970 (left)

TREASURE TROVE

PIPER CAMS

Photos: courtesy D+J Sambell

F C You Tube Pit & Parchelook 2020: Issue 7

NEWS NEWS NEWS NEWS

PARTING SHOT ?

case we thought that the above image exiting Druids is change his mind? • a fitting testament to his commitment in the formula

fter the final race at the Brands Hatch TOCA over recent campaigns. Mind you, his first season in meeting last month, Miglia racer Jason Porter Se7ens way back in 1992 (below) didn't always find was almost certain it was his last event. "That's him on the best racing line! Although not entered for me, I'm done" was his bold declaration, so if that is the Snetterton, perhaps he may yet be persuaded to

Photos: M Barrington + M7RC Archive (K Ellison)

MINI BRIEFS

EX-MINI CHAMP'S BRANDS BIGGIE ormer Mini 1275 GT Champion and Touring Car legend, Steve Soper (above), recently survived a huge crash on FIA Historic Ford Mustang vaulted the barriers at Stirlings when leading the race with just over a lap to go. Soper walked away with a pulled muscle in his arm •

MOTORSPORTDAYS LIVE 2020

acers, track day users, performance car buyers and industry professionals can meet and source from an array of exhibitors, plus network with teams, championships and manufacturers whilst sampling cars and products 'live' on Silverstone's Int. Circuit on 20-21 Nov'. Mark Wanstall <u>rightline@btinternet.com</u> in partnership with KAD is coordinating a M7RC effort •

(UPTOWN) TOP RANKING

n a recent issue of Autosport magazine, their once regular National Driver Rankings were re-introduced after a gap of several years. Basically, it listed all the national race winners so far in 2020, which put Miglia title leader Aaron Smith in 20th on 4 outright wins, with new Miglia entrant Tom Bell also well up the list after a pair each of overall and class wins in his Cooper S Historic •

SNETTERTON ENTRY

s of Tuesday 15 September, the entry for BARC's Snetterton race meeting coming up at the weekend was looking very healthy, with a combined total of around 40 cars, and a few late stragglers promising to show too. Friday testing is also offered, with full details/cost via circuit the owner's website www.msv.com •

CAMS

F C You Tube Pit & Particlock 2020: Issue 7 (

NEWS NEWS NEWS NEWS

n a treble-header triumph, the Mini 7 Racing Club day morning's safety car-interrupted race, three-time -bursting grids.

In the top-tier Mini Miglias, local ace Aaron Smith came duck to record a very popular first-time victory. away with a pair of overall wins to strengthen his points S-Class honours went to Connor O'Brien in the opening lead, while on his series debut, BTCC star Andrew Jordan worked his way up the podium positions from 3rd edging out Smith in the live ITV4 broadcast in the afternoon finale. Others to feature at the front included podium finishes. former champions Rupert Deeth, Kane Astin and Endaf New lap records for the 2.4332-mile GP circuit fell to Owens, along with Nick Padmore, Sam Summerhayes and Lee Deegan.

Not far behind in the Mini Libre 'free formula', Rob Davis eked out a series lead with a brace of class maximums, while Dan Lewis bagged the other winner's trophy as Josh Evans and newcomer Darren Cox also accrued top-3 silverware.

Equally competitive up front were the Mini Se7ens with NOTES ON THE CARS: three different winners. Reigning champion Jeff Smith took the opener on Saturday after Max Hunter's engine died on the last lap when poised to strike, while in Sun-

were once again star performers on the support bill former champ' Andrew Deviny timed his run to perfecto the British Touring Car Championship, with all tion to pip Hunter on the line, and then in the later three races producing sizzling performances from full-to encounter it was a similar outcome as Ross Billison nosed ahead of Spencer Wanstall to finally break his

race, although engine issues saw him drop out of the second and miss the third, leaving Greg Daw and Thoron Saturday, through 2nd on Sunday morning before burn Astin to reap the rewards respectively. Ben Butler, Matt Ayres, Jonnie Kent and Ben Cutler also picked up

> Kane Astin, Dan Lewis and Jeff Smith in Miglia, Libre and Se7en classes respectively.

> With five of the re-scheduled 2020 National calendar rounds complete, the M7RC will now head off to Snetterton in East Anglia over the 19-20 September weekend for Rounds 6 & 7. Not to be missed! •

Mialia

#0 - Engine blew in Friday testing, loss of gears in R1, salvaged top-10 finishes in R2 & R3

#4 - Best of 7th in R1, 10th in both R2 & R3; last ever race..? #11 - New lap record for GP circuit in R2 partly made up for mechanical DNFs in R1 & R3

#17 - A good weekend, 15th/14th/13th to edge up the rankings #20 - Withdrew entry, car not ready...

#21 - Two wins and a 2nd on 'home' track further extended title points lead

#23 - Topped qualifying; narrowly lost R1 due to broken damper, turfed off at Druids in R2, salvaged 5th in R3

#26 - Unfortunate to be class reserve after qualifying, x3 DNS

#27 - Pitted in R1 with oil problem, R2 recurrence, DNS R3 #29 - Return after 2019 break; consistent 9ths in R1 & R2, clash with #53 at Druids resulted in R3 DNF

RESULT: ROUND 3

Pos#		Driver	12 Laps
1	21	Aaron Smith M	21:06.591 /
2 3 4 5 6 7 8 9 10 11 12 13 14	23 70 56 48 85 4 37 29 78 53 69 72 500	Jason Porter M	82.99 mph M M 21:53.741 /
15 16 17 18	17 132 474 1	Rick Jessop M Darren Cox L Josh Evans L Jeff Smith 7	80.01 mph 11 laps @ 21:26.167/
19 20 21 22	77 73 5 787	Andrew Deviny 7 Spencer Wanstall 7 Lee Roberts 7 Connor O'Brien S	75.55 mph 11 laps @ 21:42.772 /
23 24 25 26 27 28 29 30 31 32	76 758 712 742 6 10 31 715 171 795	Jo Polley 7 Matthew Ayres S Greg Daw S Ben Butler S Graeme Davis 7 Julian Proctor 7 Jordan Sims 7 Jonnie Kent S Dan Lewis L Stuart Gilby	73.96 mph 11 11 11 11 11 11 11 11 11 10 laps 10
dnf dnf dnf dnf dnf dnf dnf dnf dnf dnf	32 11 46 711 7 20 27 49 38 113 736 0 86 796	Endaf Owens M Kane Astin M Max Hunter 7 D Harrington S Leon Window 7 Ben Cutler S Peter Harries M Ross Billison 7 Steven Hopper 7 Phil Harvey L Thorburn Astin S Colin Peacock M Jason Balding M Mark Chappell S	10 laps 10 10 9 9 8 6 6 6 6 6 4 4 2
ns ns ns ns	26 616 57 729	Peter Arnold M Justin Cooper L Philip Gillibrand 7 Darren Jeremiah S	
wd wd wd wd wd wd	88 126 149		1
FL/	M	N Padmore	
FL/L		1:44.109 - 84.14 mp R Davis 1:46.609 - 82.16 mp	
FL/ 7		J Smith 1:53.023 - 77.50 mp	
FL/	3	C O'Brien 1:55.954 - 75.54 mp	
Pole/M Pole/L Pole/ 7		R Deeth D Lewis J Smith	

Pole/S C O'Brien 2.4332-mile GP circuit

> * full official results @ www.tsl-timing.com

> > PIPER CAMS

mages: M Barrington + courtesy MSV/TOCA (J Ebrey,

F C You Tube Pit & Parchelook 2020: Jasue 7

NEWS NEWS NEWS NEWS

#32 - Engine woes on Saturday, 5th in R2 some reward, while 10 sec penalty for track limits in R3 dropped him 2 places

- #37 Battling top-10 finishes in R1 & R3 split by holed rad in R2
- #42 Withdrew, engine not ready ...
- #43 Entry withdrawn...
- #48 Always in the mix but just outside podium positions
- #53 Mixed fortunes, 11th in R1, lost a lap in Paddock gravel on R2 start, then R3 Druids clash earned reprimand
- #56 Might have expected more than a pair of 3rds but felt was not quite on ultimate pace
- #62 Debut delayed after entry withdrawn...

#69 - Battled Libres in R1 & R2, happier with top-10 pace in R3 *#70 - Not able to run traditional #77; engine drama after* testing but terrific 'debut' with progressive 3rd, 2nd & 1st! #72 - R1 13th in rebuilt & new colour car before overheating

led to DNFs in R2 & R3 #78 - Consistently around the top-10 mark among chasing pack #85 - Briefly with leaders in R2 before Druids 'kerfuffle' dropped him down to 7th, shuffled back to 6th in other 2 races

#86 - Pitbound R1 but 'loving' the GP track to finish in R2 & R3 #88 - Entry withdrawn...

Libre

#113 - Broken crank R1, oil pressure dived in R2, DNS R3 #126 - Withdrew entry ...

#132 - Steady debut in new 5-porter to earn 2 class 'podiums'

#171 - Superbly close R2 victory and lap record made up for R1 clutch problem and R3 DNF with loss of oil pressure from 8-port #474 - A pair of 3rds followed up with a 2nd in 16-valver proved great reward for effort over outright pace

#500 - Moved into overall class lead with a pair of class wins backed up with a narrow 2nd place in R2; title-winning form... #616 - Oil leak saw no qualifying time thus class reserve; patience rewarded with R3 start albeit from very back of grid

Se7en

#1 - Over 1s ahead in qualifying, clear R1 victory & lap record, R2 pitlane start due to loose wheel saw lowly result, 3rd in R3 #2 - Normally #20, never got to switch # as entry withdrawn... #5 - Shadowed the leaders throughout for 4th, 5th & 6th #6 - Not on leading class pace but generally 'best of the rest' #7 - Overheating in R1, not on grid for either Sunday races...

#10 - Three top-10 finishes left him happier than at Donington #31 - Another change from #21, three more solid runs to flag #38 - Car straightened from 2019; apart from crank triggerwheel problem in R1, ran well on Sunday with S-Class leaders #46 - In contention for R1 win before last lap DNF, narrowly lost drag to flag in R2, finished off with battling 3rd in R3 #49 - Flapping bonnet curtailed R1 promise, just off podium in R2 before long overdue but deserved first victory came in R3 #57 - Consigned to R1 reserve before welcome starts in R2 and R3; miffed at being clouted when 'keeping out of the way' #73 - On the podium throughout without quite making the top step; collected enough points for series lead

#76 - Competitive 5th in R1, lost wheel in R2 then DNS for R3 #77 - Guaranteed to be 'there or thereabouts' at flag, underlined with last-gasp R2 victory, plus 2nd and 5th in other races

S-Class

#711 - R1 front row start before engine issues ended weekend #712 - Went home with class points lead thanks to victory in R2, backed up with a 3rd and 4th

#715 - Mixed bag; 5th in R1, pipped to the post in R2, DNF R3 #720 - Broken tie-bar pitched him off at Stirlings in R1, cautious drives in R2 & R3 netted decent 4th and 3rd place points

RESULT: ROUND 4

2.4332-mile GP circuit

* full official results @

www.tsl-timing.com

PER CAMS

Pos#		Driver	10 Laps
1 2	21	A Smith M	21:14.139 / 68.75 mph
3 5 4 1 5 4 6 3 7 8 8 0 9 2 10 4 11 7	70 56 11 48 32 35 0 29 4 78 171	A Jordan M N Padmore M K Astin M L Deegan M E Owens M S Summerhayes M C Peacock M D Drew M J Porter M S Kendall M D Lewis L	21:26.367 /
14 6 15 1 16 4 17 1	500 59 17 474 132 77	R Davis L T Le May M R Jessop M J Evans L D Cox L A Deviny 7	68.09 mph 22:16.945 /
20 7 21 4 22 5 23 8 24 6 25 3 26 1	46 73 49 5 36 5 38 10 712	M Hunter 7 S Wanstall 7 R Billison 7 L Roberts 7 J Balding M G Davis 7 S Hopper 7 J Proctor 7 G Daw S	65.52 mph 22:50.494 / 63.91 mph
29 7 30 7 31 1 32 3 33 5 34 7 35 7	715 742 720 1 31 57 729 796 53		9 laps 9 9
dnf 7 dnf 2 dnf 3 dnf 7 dnf 7 dnf 7 dnf 7 dnf 2	113 787 758 23 37 736 72 795 27 76	P Harvey L C O'Brien S M Ayres S R Deeth M J Cuthbertson M T Astin S R Howard M S Gilby S P Harries M J Polley 7	9 laps 9 9 8 7 7 6 3 2 0
ns 6 ns 7	26 616 7 711	P Arnold M J Cooper L L Window 7 D Harrington S	
wd 8 wd 8 wd 1 wd 1	20 52 38 126 149 2	M Sims M C Lovett M K McDonald M P Hills L G Warburton L D Thomas 7	
FL/M FL/L FL/ 7 FL/S		K Astin 1:44.086 - 84.15 mp D Lewis 1:44.713 - 83.65 mp S Wanstall 1:53.809 - 76.96 mp C O'Brien 1:56.765 - 75.02 mp	h (record) h
Pole/ Pole/ Pole/ Pole/	L 7	N Padmore R Davis J Smith C O'Brien	

F C You Tube Pit & Parchook 2020: Issue 7

NEWS NEWS NEWS NEWS

#729 - Novice sat out R1 as reserve, gained valuable experience in ex-Morgan orange 'hire' car with steady runs on Sunday #736 - Fabulous R3 victory partly atoned for 'iffy' fuel pump in R1, then 'lost' gear selector pin in R2

#742 - Regained his 'mojo' after Donington DNS thanks to competitive runs to 4th, 3rd & 2nd in class

#758 - Impressive 2nd in R1 before overheating took its toll #787 - Way ahead on Saturday, engine 'off song' on Sunday... *#795 - Restricted throttle left him 2 laps down in R1, gearbox* issue spun him off in R2 before calling it quits, DNS R3 #796 - Clutch failure saw R1 DNF, soldiered on for double finishes on Sunday despite nearly collecting spinning teammate! •

-			-	•
R	ES	ULT: R	Ο	JND 5
Pos	s#	Driver		9 Laps
1	70	A Jordan M		15:58.902 / 82.21 mph
2	21	A Smith M		•
3	56	N Padmore M		
4 5	48	L Deegan M		
5	23	R Deeth M		
6	85	S Summerhayes	s M	
7	0	C Peacock M		
8	32	E Owens M		
9	37	J Cuthbertson	Л	
10	4	J Porter M		
11	69	T Le May M		
12	78	S Kendall M		

474 J Evans L 17 R Jessop M D Cox L J Balding M 132 86 49 R Billison 7 73 S Wanstall 7 1 46 J Smith 7 M Hunter 7 77 A Deviny 616 J Cooper L 5 6 L Roberts 7 G Davis

13 500 R Davis L

14 15

16 17

18

19

dnf

736

11

dnf 29

8 laps @ 16:10.252 / 72.22 mph

8 laps

8 8

8 8

8

4

3 2

2

16:20.117 / 80.43 mph

17:25.976 / 75.37 mph

```
38 S Hopper 7
742 B Butler S
10
31
720
 J Proctor 7
 J Sims 7
 B Cutler S
712
 G Daw S
796
729
 M Chappell S
D Jeremiah S
57
 P Gillibrand
```

T Astin S

7 laps 4 4

dnf	758 715 171	
ns	27	P Harries M
ns	26	P Arnold M

K Astin M

D Drew M

	113 76 7 787 795 711	J Polley 7 L Window 7 C O'Brien S
wd wd	62 88 126 149	Mark Sims M Chris Lovett M Kieren McDonald M Peter Hills L Gary Warburton L Darren Thomas 7
FL/	VI	A Smith 1:44.515 - 83.81 mph
FL/L		R Davis 1:46.852 - 81.98 mph
FL/ <mark>7</mark>		R Billison
FL/ <mark>S</mark>		1:54.166 - 76.72 mph T Astin 1:58.816 - 73.72 mph

Pole/M K Astin D Lewis Pole/L Pole/7 S Wanstall Pole/S C O'Brien

2.4332-mile GP circuit

* full official results @ www.tsl-timing.com

'mages: M Barrington + courtesy MSV/TOCA (J Ebrey)

FE You Tube Pit & Particlock 2020: Issue 7

NEWS NEWS NEWS NEWS

Preparation H...

PART 6 OF OUR COMPREHENSIVE LISTING TO EASE YOU THROUGH THE PILES OF DRIVER NAMES...

F C You Tube Pit & Parchelock 2020: Jasue 7

he following is the full 'H list' of driver surnames but if you think there may be more then let the M7RC know and we'll endeavor to add them in a future issue of *Pit & Paddock*...

MEENI

CLUB

Miglia 50 Yzars 1970-2020

Andy HACK Se7en (1988-89, 01-03) Miglia (1989-92, 94-96, 04-09) Novice champion 88 long before triple-Miglia titles came in 07-09 period; since raced Historic Minis

David HACK Miglia (1995) Pestalozzi hillclimb in son Andy's car

John HADWEN Se7en (1982) Solitary start at Silverstone

Anne HAISMAN Miglia (1985) Single outing at Brands Hatch

Malcom HALES Miglia (1995) Two races, at Oulton and Brands

Gary HALL Se7en (1979-86) Miglia (1985) Leading racer in 1980s, multi victories and 81 National Champion

James HALL Se7en (1998-05) Miglia (2006) Son of Steve, upheld family honour with 04 National title, Mig wins too

DUNLOP

John HALL Se7en (1994)

Owen HALL Miglia (1987-92, 94, 96) Top Novice 87, National Champion in 90, also raced Rover GTis; later became Club scrutineer

Stephen HALL Se7en (1977-79, 81) Miglia (1980, 82-83) Graham Hill title in debut season, National title in second, many wins

Brian HALLADAY Se7en (1967) Two races, Silverstone and Combe

Anthony HALSE Se7en (1968-69) Listed for three starts

Clive HAMDORFF Miglia (1973) Opening two races of season only

Richard HAMLYN Miglia (1973) Se7en (1974-82) Best results came in Southern series, twice TEAC champion, in 77 & 81

Mark HAMMOND Se7en (1990-91) Some decent finishes; car recently spotted in overgrown garden

Chris HAMPSHIRE Miglia (1979-84) Six seasons brought 81 National title

Jeremy HAMPSHIRE Se7en (1971) High finishes gained top-10 ranking

Jerry HAMPSHIRE 1275GT (1977-78, 80) Noted for winning 78 title

Paul HAMPTON Se7en (1997-99) Progressed to midfield finishes in ex-'Cookies 2' machine Ken HANBY Se7en (1988-89) Handful of starts from Kent racer

Dave HANCOCK Miglia (1984-85, 87-90, 92-95, 97) Top-6 runner in Manx entry, 94 Winter title; raced Special Saloons

Trevor HANCOCK Miglia (1989, 91-00) Podium finisher by final seasons

Colin HANCOX Se7en (1984-85) Several starts in two-season stint

PIPER CAMS

+ J Parish Collection)

IRW -

M7RC Archive

...Preparation H...

Couple of starts; also raced Historics

Miglia (1974-75) Best of 4th in handful of starts

Listed for one race at Donington

Hard trier, later raced Metros

Shown promise in part seasons

Better known for clubmans Darvi

Brother of Dick, a few top-10 results

Miglia (1979, 84) Se7en (1979-83)

A few decent midfield finishes

Miglia (1988-14, 16) S-Class (2006-08) Invitation (2015-16) Libre (2018-19)

Listed for half a dozen starts

post at Pembrey in 90

Multi-champion in S-Class & Libre; noted for 'taking off' over marshals

Andy HARRISON

Martin HARRISON

Malcolm HARRISON 1275GT (1979-80) Miglia (1986)

Ian HARRISON

Miglia (1982)

Mike HART Se7en (1986)

Steve HART

Se7en (1985-92)

Tom HARTWELL

Se7en (2012-16. 19)

Dick HARVEY

Jon HARVEY

Keith HARVEY

Miglia (1990-93)

Phil HARVEY

Steve HARVEY

Roger HARWOOD

Two starts, one finish

Se7en (1983-84)

Se7en (1974-75)

Se7en (1982)

One DNF, at Combe

Podiums in each season

Miglia (2004)

F C You Tube Pit & Packdock 2020: Issue 7 (Mini

Dick HANNAY Se7en (1978-82) Runner-up in 79 G Hill series; sponsored F3 car, ran off licence

Tony HARBERMAN Se7en (2002-03) Three races recorded

Peter HARDING Se7en (1972) Listed as DNS at Llandow

Steve HARDY Se7en (1980) Handful of appearances

Ian HARGREAVES Miglia (1980, 94) Few starts by Avonbar chief

Derek HARLEY Se7en (1984-85, 87) Best of 6th at Lydden

Paul HARMER Miglia (1970, 83) More usually raced in Free Formula

Terry HARMER 1275GT (1976) Better known for 'winning' inaugural 1966 Se7en race in 998cc grid-filler

Peter HARRIES Miglia (2017-19) Steady progression in smart car

Damien HARRINGTON S-Class (2019) Previously raced 1.3i Mighty Minis

Glenville HARRINGTON Se7en (1979-80) Handful of starts

Chris HARRIS Miglia (1978, 85-92) Occasional top-6 finishes

Steve HARRIS Miglia (1970, 74-77, 84-86, 89) 1275 GT (1977-80) Won final year of 1275; top A-Series tuner, also raced in Metro Challenge

Sieve Harris

Keith Harvey

Graham HATFIELD Se7en (1989-91, 94) Progressed to midfield finishes, later tried classic rallying in Mini Cooper

Martin HAVEN Se7en (1997-98) Noted TV commentator also wrote about his half-dozen races

Geoffrey HAWES Se7en (1971) A pair of DNS in the stats

Derek HAWKINS Se7en (1976-77) Won class in 76 Mallory invite

Tim HAYES Miglia (1976, 78) Part seasons from Tamworth driver

James HAYMAN Se7en (1995-99, 02) Novice champion two seasons after brother, similarly 96 Winter title

Matthew HAYMAN Se7en (1993-98) Miglia (1999-00) Top 93 Novice, shared 94 Winter honours, 98 National title followed

Stuart HAYMAN Se7en (2001) A few starts, dad of Matt and Stuart, leading grasstracker in heyday

John HAZELL Miglia (1971-78) Three wins, each 2 years apart

lan HEAD Se7en (1996, 98) A few Winter series runs in old car believed to be ex-Cookies

Freddy HEANEY Miglia (1979) A trio of starts in early season

Dick HEARN Se7en (1980-81) Best of 7th at 81 Snetterton John HEATHCOCK Miglia (1979-81) Better scores in Graham Hill series

Arriv

CLUB

Chris HENDERSON Se7en (1982) Listed for three DNS

Geoff HENDERSON Se7en (1982-83) Four 82 TEAC races, DNS thereafter

Philip HEPWORTH Se7en (1975-76) Won class at 75 Longridge invite

Michael HER (Singapore) Miglia (2017) One-off double-header at Oulton

Colin HESFORD Se7en (1975) Northern M7 racer, won at Rufforth

Mike HEUDEBOURCK Se7en (1972-73, 76) Miglia (1977) Notched up a 3rd at Brands in 73

Malcolm HEZEL Se7en (1969) Solitary DNF at Snetterton

Lee HIGGINS Miglia (1983) Single start at Donington

Tony HIGGINS Miglia (1997-99) Winter & Novice titles in debut year, won 'last race of the millennium' at 99 Mallory; overcame heart bypass to race but later died in France

Robert HIGGS Miglia (1988-89) Three races in south east

Andrew HIGTON Se7en (1972-74) Half a dozen starts, best of 8th

Andy HILL Se7en (2005-06) Couple of decent novice results in 05

PIPER CAMS

F C You Tube Pit & Packdock 2020: Jasue 7 (Mini

Brian HILL Miglia (1979) One DNF, one DNS

Charles HILL → Miglia (1977-81) Along with brother, ran Tyrrell F1 wheels on car, 2nd in 79 G Hill series

Chris HILL Se7en (1975-76) Listed for three starts

John HILL Se7en (1995-99) Promising results in 'Speedwell' car before tragically losing life

Peter HILL Miglia (1974-78, 80-81) Won 77 G Hill title before later trying ex-F1 rims; sold newspapers

Simon HILL Se7en (1998-00) Two or three starts each season

Peter HILLIARD Se7en (1981) One start, at Combe

Rupert HINDE Se7en (2000-05) Progressed to mid-table consistency

Peter HILLS Libre (2017-19) Runner-up inaugural 17 season; 16v

Richard HINTON Se7en (1972-75, 77) Occasionally ran Clubman-front 850

Terry HIRD Miglia (1971-76, 79, 81) Lassman entry, fifth overall by 74, couple of 2nd place finishes

Matthew HOBAN Se7en (1993) Single DNF at Silverstone invite

Graham HOBBS Se7en (1979-80) Well up National ranks in debut year, podiums in G Hill series too

Tony HOBBS Miglia (1993-96) Former Minicross frontrunner impressed with Winter series victories

Challeng

Jeff HOBSON Se7en (1972-73) Top-10 pace in handful of starts Matt HODGSON Se7en (2000-03) Best of 6th in class at Silverstone

Charles Hill

Chris HODSON Se7en (1980-88) Two podiums in TEAC/Southern races; shared car with brother

Richard HODSON Se7en (1981-86) Barrel rolled Boop-built car at Thruxton chicane; sadly died of cancer

Michael HOGAN Se7en (1973) One qualifying session, DNS

Malcolm HOLDSTOCK Se7en (1991-93, 00-05) Miglia (1994-99) Hard trier who racked up some decent Winter Challenge results

Terry HOLE Miglia (1980) Listed for one entry, DNS

Michael HOLGATE Se7en (1975) Consolation run in with Miglias

Stephen HOLLAND Se7en (1977-78) Best of 3rd in non-points Silverstone

Phil HOLLAND Miglia (1979) Single DNS at Cadwell

Paul HOLLINGSWORTH Se7en (1988) Four races in shared car; best of 8th

Adrian HOLLIS Miglia (2005) Two starts, 4th at Silverstone invite

Vic HOLLMAN Se7en (1970) Fourth overall in only season

John HOLLOWAY Miglia (1969-71) One of the early triallists in Miglia formula, won a couple of races too

John HOLMES Se7en (1977) Four finishes saw mid-table rank

Chris HOLT Se7en (1985-86) Leicester-based market stall holder, best of 6th at Mallory

Steve HOLTOM Miglia (1988-89) Best 88 Novice, both seasons in top 10; noted for trying dry sump set-up

Jim HOOD Miglia (1972) Four races to close season, best 7th

David HOPGOOD Se7en (1980) One DNF from several attempts

Chris HOPKINS Se7en (1971-72) Llandow podium in 72 aided 7th overall in National standings

David HOPKINS Se7en (1999-00) Handful of races in brief stint

Steven HOPPER Se7en (1995-03, 05-19) Stalwart racer, possibly more Se7en miles than anyone; bank manager

John HOPWOOD 1275 GT (1978-80) Several wins, 3rd overall in 78, runner-up 79; now involved in Historics

URLEY

F 🗧 You Tube 🛛 Pit & Packdock 2020: Issue 7 (Mini

...Preparation H

Ricky HORNE Se7en (2004-07, 09, 11) Couple of outings before full 06 campaign gained Novice crown, 4th overall in 09

Stuart HORSFALL Miglia (2018-19) Niggling reliability issues so far

Andy HOUGHTON Miglia (1980-81 Some decent top-10 results

Jim HOUSTON Miglia (1973) Several DNS after DNF in 3rd race

David HOW Se7en (1974) Couple of Lydden consolation races

D. HOWE Se7en (1976) Non-eligible finisher at Croft

Andrew HOWARD Miglia (2001-02) Top 01 Novice, brought major sponsorship to Club; now runs GT team

Graham HOWARD Se7en (1989-92, 94) Steady midfielder; won Lydden allcomers class in 94

Rob HOWARD Miglia (2009-19) Won at 16 Brands in best year of 4th overall; suffered more than fair share of accident damage...

Stephen HOWARD Se7en (1968) Best of 4th in three starts

Robert HOWELLS Se7en (1976) Two entries, both DNS

Graham HOWS → Se7en (1967-69) Third overall in 68, couple of wins

Hugo HOYLE Se7en (1973-74) Leading contender, runner-up in 74 National Challenge

Chris HUCK Se7en (1997-00) Second overall in 99 Winter series

David HUCK Miglia (1978-80) Several 2nds, top-10 ranking 1980

Jonathan HUDSON Se7en (1999-00) Miglia (2000-03) Better in Migs, runner-up in 01 Winter series, won at Snetterton

Terry HUDSON Se7en (1975-80, 82-83) Top-6 pace, couple of class wins

lan HUGHES Miglia (1976-82, 84) Some top-6 scores in G Hill series

John HUGHES 1275 GT (1978-80) Midfield results in limited starts

Denny HULFORD Se7en (1976-77) Handful of starts, wife of Gerry

Gerry HULFORD Se7en (1971-72, 75-77) Podium in 76; now ARDS instructor

Jim HULME Se7en (1981-85) Won class at 81 Donington G Hill race, 6th overall in 85 Nationals

Mike HUMPHREY Miglia (1974) A couple of 5th places

Mark HUMPHREY Miglia (1977-78, 86-87) One 3rd in 78 G Hill series; later raced many other one-makes

Russell HUMPHREY

Se7en (2002) Couple of 3rds in part-season

Bob HUMPHREYS Miglia (1993-96, 02-04, 08-12, 15-16, 18) Best season 03, 9th in Nationals

Dennis HUMPHRIES Se7en (1977) Scored a 2nd in Lydden TEAC race

Bill HUNT Se7en (1968) A pair of DNFs from 4 entries

Gareth HUNT Se7en (2000-19) Longtime member, frontrunner on occasions, couple of wins

Howard HUNT Miglia (1985-87, 89) Podiums at local Oulton track; ran 1275 GT Centre

Jon HUNT Miglia (1981) Single start at Snetterton

Kenny HUNT Libre (2017) Appeared at Brands Festival

Mark HUNT Se7en (1998-99, 01-04) Title contender with several wins; since run hot hatch teams

Chris HUNTER Miglia (2000-01) Brief campaign before Mallory shunt

Dick HUNTER Se7en (1994-10, 17) Invitation (2016) Regular in top 10, won Invite class; known for top rolling road

lan HUNTER Se7en (1980-81) Half a dozen starts

Max HUNTER Se7en (2002-13, 15-19) Miglia (2004-05) Top 02 Novice, twice National champion 07 & 18, regular victories, also won 04 Silverstone invite in Mig

Alin

CLUB

Mike HURD Se7en (1980-81, 88) Took 2nd in 88 at Southern Lydden

Tom HURN Miglia (1974-76) Se7en (1979 Progressed to 6th overall by 76

John HUTCHINGS Se7en (1986) Four races in '69 Club' car

Mark HUTHERT Miglia (1982-83) Listed for 3 DNS; motoring author

Paul HUTTON Se7en (1967) One start, more usually an entrant

Tony HYATT Se7en (1975-77) Few starts, won class in 76 Snetterton consolation •

M7C - in the beginning...

FE YouTube Pit & Paululock 2020: Jasue 7

Canada-based expat Graham Peters recounts the early days in the very first Mini club...

enthusiasts who founded the original Mini President in September of 1962. Se7en Club.

my friend Russell Miller, who was Magazine Jour- posting by the four of us involved. Without any me at the wheel. A little way down the road the nalist of the Year about 15 years later and be-paid publicity, M7C membership grew fast, passcame a celebrated author. At the time he worked ing 300 in December 1961. This was helped by for The Ilford Recorder and had been given extra stunts like getting up early, taping our car winduty as Motoring Correspondent. We and others dows with advertising, and then filling nearly all had already been totally smitten by the 'Mini the parking spots in front of the venue for the bug'. Response to the letter resulted in a first Racing Car Show. We also left material under the meeting at The Greyhound pub in Ilford (now I believe a Harvester restaurant). A 'steering Some will remember that BMC had been totally group' was formed and a formal meeting fol- dedicated to bringing in Mini's launch price at lowed at The Elstree Way Hotel which we often under £500. This meant that I had to pay extra or used later, although the Paviours Arms in West- do without such luxuries as a reversing light, a minster was our normal venue. Russell became heater or – believe it or not – windscreen wipers! the first General Secretary.

Alec Issigonis, who declined. At the time it was dan Thynne) had actually taken part or seen the thought to be very much a political refusal on the sport from the inside. The rest of us knew little or grounds that BMC didn't want to be associated nothing about other aspects, especially rallies. with what they thought might become a bunch That didn't deter us and we piled straight in. of young tearaways. Happily though, we were Some preparation was necessary but not always delighted to receive acceptances from John Cooper, Graham Hill and John Whitmore as Vice-Presidents, Whitmore being on his way to be- two others I had entered a big all-night rally coming 1961 British Saloon Car Champion, in a forget the name now. I think I might have been a Mini. These luminaries brought great prestige to *little bit economical with the truth in order to* the newborn organisation: I suspect BMC and Sir qualify. Anyway, with great excitement we set off Alec might have accepted had we recruited them and completed the first section with no difficul-

n April 1961, I was one of a small group of before asking him! John Cooper moved up to to to a small group of before asking him! John Cooper moved up to to to a small group of before asking him!

wipers of many Minis.

In those early days, many of us had been to race Soon after, the offer of President was made to meetings but few (Bill Kelly, John Stanton, Sherimade - this is from Russ Miller:

"My main memory is of embarrassment. With

at the official start.

MINICLUB

The first issue of Mini-Mag appeared in October So, on to the next stage. A piece of paper was It all started with a letter to Motoring News from of 1961; much typing, stapling, printing and thrust through the window and we tore off with

A young Gra

PER CAMS

DUNLOP

....M7C - in the beginning....

F C You Tube Pit & Parchelock 2020: Jasue 7 (

should be going. We stopped and looked at the saloon champion, driving a Cooper borrowed paper by torchlight. None of us had the faintest from the BMC Works team, John Sprinzel (of idea what it was - a straight line with little ticks Sebring Sprite fame), Howard Wadsworth and and marks against it. Very much later we learned Andrew Hedges, whose CV included a 2nd at Le about straightline sections, but that night we knew nothing.

We had warned our partners that we would be show but we had previously heard of his exploits out all night and we could not go home early in from Sprinzel who had toured the USA with him, ignominy, so we ended up spending the night at the Busy Bee Cafe in our rally gear, having the p*ss taken out of us by bikers. Hey ho!"

In those first six months we organised treasure hunts, practice rallies, film show evenings, driving tests, a major rally, and ran a team in the 750 Motor Club's Silverstone 6-hour Relay, where we were plagued with mechanical problems. Enormous fun resulted from a trip to the Met Police skid pan where we were encouraged to drive really fast entering the totally oiled surface. A talk by an instructor at the police driving school revealed that 'the force' held (Morris) Minis and (Austin) Sevens in much admiration... to the extent that the Special Branch had several for use the handicapper: all with 848s, they received the by plain clothes officers!

For 1962 we aimed much higher, entering two teams in the Silverstone 6-Hour Relay. We wanted to win, but also get publicity. We managed to one of our members, along with a co-driver com- from refuelling. recruit a Mini 'A team' of celebrities, which cer-

navigator admitted he had no idea where we included John Whitmore, the previous year's Mans. Whitmore's listed co-driver was – wait for it - Steve McQueen. Yes, him. Sadly he didn't

parts of the tour apparently in guite a haze...

Don Warren managed one team, Sprinzel the other. The Relay handicapper had a field day. In order for the 'A team' to win, they needed to average 4 seconds a lap faster than Whitmore's fastest lap. The wooden spoon was therefore reserved for them, but the intended publicity was certainly obtained. Whitmore's drifts at Copse, Becketts and Woodcote drew awed comment from the TV commentator. A fine photo in Motoring News showed him skating sideways through the right-hander at Copse while showing the 'Victory sign' to a photographer with his left hand! The 'B team' were also rather beaten up by same handicap as the Hagley Minis team who included three Coopers.

That year we also claimed a record of sorts by

mini - mag may 1966 The official magazine of the MINI SE7EN CLUB

pleting the 2750-mile length of the German auto- In April 1962 I had taken over from Russ Miller as tainly drew the attention of the organisers. It bahn network in under 50 hours, non-stop apart M7C Secretary, and three months later, following

F C You Tube Pit & Park Lock 2020: Issue 7 (

ne at Brands Hatch in February 1

Mag Editor. These together added a full-time the wrong way, or wrong order, and ignite! The night job to my day job but I thrived on it with assessor poked around the twisted wreckage and the adrenaline of youth.

Editing the mag was fun (my father was an Amal saying 'We have been silly, haven't we? editor) and duties included keeping an eye out this isn't an SU'." for anything which might help M7C members, Around this time I changed my first Austin Se7en for example:

"Sooner or later everyone loses a petrol cap. For those who don't feel inclined to fork out 6/-, a 24 Hour race. We arrived at about 5am on race bright touch can be achieved by using the lid of a day. A recce revealed that there was one point 2oz jar of Maxwell House. Devilish."

under the heading 'How hot can a conversion ly driving the Le Mans circuit. Flat out we peaked get?'. A man had bought his wife a Mini Traveller at 73mph and stayed there for most of the time. for shopping and school runs. He had added Back then, the 4-mile Mulsanne straight was a conversion which included the use of twin exactly that: no chicanes. A few race cars were Amal carbs:

"One morning she went into the garage to start the car. She pressed the floor-starter once and flat out being overtaken by a Simca Abarth, maynothing happened. Next time there was a roaring be doing 120, itself being overtaken by a howling noise, the speedo was torn from its mountings Ferrari. In the excitement, and pleading standard and hurtled between the front seats into the back brakes, we managed to go off into the sand at of the car. As she jumped out, a jet of flame was the end of the straight! prodding through the hole where the speedo had The Mini had of course caught the public's attenbeen. Explosions followed from under the bonnet tion and were now driven by such stars as Peter and the car caught fire. By the time help arrived, Sellers and a Beatle or two. I received a call from the aluminium garage door had melted and the an ad agency. A cigarette maker wanted to offer flames burned through the asbestos of the gar- a 'with-it' image by showing racing Minis. Might I age roof. They were later told in a very vague by any chance know half-a-dozen or so members way that on certain early Minis - more likely with who'd be OK to go to Goodwood for a day? Well,

Nick Jones, I also took over the position of Mini- Amal carbs - petrol, air and water would meet in emerged with the almost unrecognizable

for a Morris Mini. With barely 200 miles on the clock, a pal and I drove to Le Mans to watch the where we could actually get on the track by lift-I had also come across a story which I included ing a rope. So we did. And there we were, actualstill practising even at that time. Being three abreast was a terrifying experience: little 'Minnie'

did I? Would we? I don't think we ever discussed or received fees, though they threw in lunch. We posed a group of our cars on a bend, simulating extravagant racing positions - some were sideways, etc. We used jacks, concealed in the photos, to show a couple of cars hugely off the ground. Apart from breaks for shooting, we were free to do as we liked on the circuit. What a day we would have paid *them*!

Road tests of course needed to be done. The Ogle Mini was gorgeous, the Mini Marcos (a few years later) less so. In the Radford Mini with carpets to sink into, a gorgeous dash, and basketweave on the doors we felt like the Royal Family. I remember testing a supercharged Mini which spluttered and exploded for a few miles before it died. There was something called the Mini Minnow but didn't know what it was. I never drove a convertible, but met David McMullan, a founder of Crayford who described taking the 'lid' off a Mini for the very first time. As the last piece connecting the roof was severed he winced to see if the rest would 'boing' apart, windows and all. It didn't, and he knew he was in business.

By 1963 we had established several regional M7C Centres. A sheer fun event was to see how many adult males you could fit into a Mini, and still drive it at least a few yards. There were strict rules, like not removing seats and no one in the boot. We have a photo of a team from the East Midlands Centre who managed to pack in 16, none looking particularly puny. I believe the record was later upped to 19 by a ladies team. Later that year came an invitation for the M7C to see the formal launch of the Cooper S at Beaulieu dozens of us drove there in convoy.

Late in 1963 I was told that the police had arrived in the office and wanted to interview me. One of

PER CAMS

....M7C - in the beginning

our members had been touring the south of France when his Mini had broken down and been abandoned for a while. The gendarmerie had opened it and contacted MI5. In the car was a to a cloud of dust in the distance where I had map with many pencilled notations, including rolled. And that was that! quite near Letherslade Farm. Hard to believe but true, the cops had concluded it related to someone's plans for getaway after The Great Train Robbery. The map had in fact been used for the Club's 'Sir Walter Rally' which I had organised a few months earlier, and my name was on it! I was sorry to have to spoil their 'gotcha' moment. By the end of the year M7C membership had reached 1500.

In 1964 I had traded up to a modified Cooper and started serious rallying, and joined by a great navigator, John Coles. The idea of providing total trust in someone was exhilarating; if you couldn't see round the approaching bend but the navigator nevertheless called "flat right", then you took joy returns but in a different way. No handbrake it flat out. On one occasion we really flew, achieving fastest time over the special stages in a cham-

pionship rally. The following week John made his only ever mistake. He called "slight right" but it wasn't and we hurtled into a ditch. That was

when I learned the expression 'knockout and blowover' - in just one day at the bodyshop the dents were banged out and the car got a cursory respray.

F C You Tube Pit & Packlock 2020: Issue 7 (MINIT

That year the Club achieved its ambition of a Speed Event on a permanent circuit. A Sprint Meeting - the 'President's Trophy' donated by John Cooper - was held at Mallory Park and was a roaring success with a full entry of over 80 cars. FTD was a 998 Riley Elf, followed by Bill McGovern in a 1071.

A year later my wife was about six months pregnant and my motorsport career ended at an autocross. We were sorted into groups of four for each race. I had assumed that I would be up against other Coopers; I should have checked because I had been put in against three 1293s. I couldn't understand why the others were drawing away and I was determined to close the gap.

Ann nearly delivered on the spot when she heard the sounds of a fire engine and ambulance racing

My last big memory was of the first-ever Mini Day at Brands, organised by Maurice Burton, Sheridan Thynne and other M7C notables. We received sponsorship from Radio London with the result that in glorious weather over 10,000 Minis appeared. Among the events was a fancy dress parade and I vividly recall a 'Highland Cow' driving along, with a Mini somewhere underneath!

The family expanded and my Mini days were over as we moved on to other transport. They were wonderful times and I think of them so often. When the 'BMW' Mini appeared I was awe-struck at first sight of it. Now, 59 years after my first 848 we have just bought a Countryman S and all the turns any longer, but what a fun, funky package. I love it!" •

THE LONG AND WINDING ROAD ...

Pormed in 1961, the original Mini 7 Club catered for Mini and all saloon car owners

throughout the UK via its various regional Centres and affiliated Mini 7 Clubs which, by 1971, included Sweden, Belgium, Holland, Australia, New Zealand and Czechoslovakia no less! Whether you owned a standard 850cc or a Group 5 1275 'S', you would have been warmly welcomed, with a programme arranged to suit everybody's taste, including Race meetings, Sprints, Autocross, Rallies and Driving Tests. Similarly there was a wide variety of social functions, including visits to leading tuners, film shows, talks from famous personalities, Scalextric evenings and "noggins & natters". Each member received the Centre newsletter or magazine, depending on the Centre to which he or she belonged, and special insurance and discounts were also available, along with a range of Club insignia, badges and even a Club tiel The Ordinary Membership fee? Just £1.50, or £2.50 for Husband and Wife (how very proper, none of the politically correct "...and partner" stuff back in those days!) Oh, and to have joined the newly formed Racing Section of 1971 would have set you back a princely £2.50...

As our Canadian-domiciled correspondent Graham Peters found out right from the off, and countless more who followed in his wheeltracks, it was the ease with which the Mini could be modified for competition that would ultimately make it one of the greatest motoring and sporting icons of all time. However, nothing lasts forever and one by one the UK regional hubs all fell by the wayside (although the M7C Nederland is still very active and have been ardent supporters at the M7RC's recent visits to Zandvoort). Nonetheless, the present Mini Seven Racing Club effectively continues the 'family' bloodline, itself actually having been formed in 1975 of an amalgamation between the old Racing and London Centres of the M7C •

London

News

etter

ates and still hosts Mini races today (ri

For all your composite Mini Panels!

Exclusive discounts for all Mini 7 Members, with further discounts offered for advertising on your car! From Boot Floors to Front Ends, Bonnets and Dashboards, our Classic Mini range is manufactured to an outstanding quality and durability, perfect for the track!

Sponsor of the Mini 7 Racing Club 2020 Race Trophy Awards

www.curleyuk.com info@curleyuk.com 01892,730948 FE YouTube Pit & Parchelock 2020: Issue 7 (

31

19 13 6

2020 CHALLENGE STANDINGS

NATIONAL CHALLENGE Provisional standings after 5 rounds

1000	
Mini	Miglia

#	Driver	Pts
1	Aaron Smith	99
48	Lee Deegan	84
85	Sam Summerhayes	71
23	Rupert Deeth	69
4	Jason Porter	61
0	Colin Peacock	60
77	Andrew Jordan	57
56	Nick Padmore	53
37	James Cuthbertson	53
11	Kane Astin	51
32	Endaf Owens	49
17	Rick Jessop	44
78	Scott Kendall	43
69	Tony Le May	40
53	Niven Burge	33
86	Jason Balding	33
29	Dave Drew	25
72	Rob Howard	10
27	Peter Harries	2
26	Peter Arnold	0
20	Mark Sims	-
43	Dave Edgecombe	-
62	Chris Lovett	-
88	Kieren McDonald	-
	48 85 23 4 0 77 56 37 11 32 17 78 69 53 86 29 72 27 26 20 43 62	1Aaron Smith48Lee Deegan85Sam Summerhayes23Rupert Deeth4Jason Porter0Colin Peacock77Andrew Jordan56Nick Padmore37James Cuthbertson11Kane Astin32Endaf Owens17Rick Jessop78Scott Kendall69Tony Le May53Niven Burge86Jason Balding29Dave Drew72Rob Howard27Peter Harries26Peter Arnold20Mark Sims43Dave Edgecombe62Chris Lovett

N	Mini Libre			
Pos	#	Driver	Pts	
1	500	Rob Davis	46	
2	171	Dan Lewis	34	

3	4/4	Josh Evans
4	132	Darren Cox
5	113	Phil Harvey
6	616	Justin Cooper
nc	126	Peter Hills

149 Gary Warburton 283 Harvey Death

	/IIn	n Se/en	
Pos	#	Driver	Pts
1	73	Spencer Wanstall	94
2	77	Andrew Deviny	91
3	1	Jeff Smith	89
4	6	Graeme Davis	73
5	21	Jordan Sims	64
6	5	Lee Roberts	63
7	10	Julian Proctor	54
8	49	Ross Billison	38
9	46	Max Hunter	37
10	76	Jo Polley	33
11	38	Steven Hopper	28
12	57	Philip Gillibrand	20
13	7	Leon Oli Window	19
14	33	Adam Gould	18
15	20	Darren Thomas	16
16	39	Glen Woodbridge	2
nc	37	Gareth Hunt	-

Mini-7 S-Class

os	#	Driver
	712	Greg Daw
	720	Ben Cutler
	787	Connor O'Brien
	758	Matthew Ayres
	742	Ben Butler
	736	Thorburn Astin
	715	Jonnie Kent
	796	Mark Chappell
	729	Darren Jeremiah

10 11		Damien Harrington Stuart Gilby	18 16
		ICE POINTS	
Pro	visio	nal standings after 5	races
№	<mark>ini</mark>	Miglia	
1	86	Jason Balding	9
	ini	Se7en	
1	21	Jordan Sims	10
M	ini	-7 S-Class	
1	758	Matthew Ayres	8
2	729	Darren Jeremiah	4
G	rah	am Hill Trop	hy
U	nde	er-17 S-Class	
nc	-	-	-

WINTER CHALLENGE

Provisional entries to date

Miglia

Pos	#	Driver	Pts
nc	0	Colin Peacock	-
-	11	Kane Astin	-
-	15	Gordon Pocock	-
-	23	Rupert Deeth	-
-	40	Jonathan Lewis	-
-	78	Scott Kendall	-
-	85	Sam Summerhayes	-
	bre)	

		,		
Pos	#	Driver	1	Pt
nc		Dan Lewis Andrew Deviny		-
Sa	70	n		

Pos	#	Driver	Pt
nc	1	Jeff Smith	-
-	20	Darren Thomas	-
-	21	Jordan Sims	-
-	33	Adam Gould	-
-	39	Glen Woodbridge	-
-	46	Max Hunter	-
-	72	Arnold Duncan	-
-	76	Jo Polley	-
<mark>S-</mark>	Cla	ISS	

Pos	#	Driver	Pts
nc	712	Greg Daw	-
-	715	Jonnie Kent	-
-	758	Matthew Ayres	-
-	787	Connor O'Brien	-
-	795	Stuart Gilby	-
-	796	Mark Chappell	-

Pts 90 72

F C You Tube Pit & Packdock 2020: Jasue 7 (Mini7

ABOUT US

The Mini 7 Racing Club

ver since the first Formula Mini-7 race at Brands Hatch in 1966, the Mini 7 Racing Club has always been a favourite for race commentators and spectators alike. The race cars offer excellent performance for money, challenging many of today's more modern car formulae for overall pace. The Se7ens and Miglias are guaranteed to offer overtaking, due to equally matched machinery but mainly to the rather un-aerodynamic body that gives the car behind a straightline advantage. Off the track, the Club has a very friendly atmosphere with willingness to help new members become acquainted with the 'tricks of the trade' and where to get the best advice. Most drivers and supporters stay at the circuit for the weekend races, giving an ideal opportunity to discuss the racing. The cars are ideal for the engineering enthusiast as although the rules strictly stipulate what can be modified on the car, they are specified so that development of the car can be achieved within a tight budget. If you are interested in starting racing, the best advice is to come to a race and chat, then buy yourself an already built car as this is by far the most economic route.

www.mini7.co.uk

Mini 7 Racing History

he UK's longest running onemake motor racing champion-

ship was introduced in 1966 as Formula Mini-7; restricted tuning 850 engines, control tyres, designed for low-budget racers starting out. It was the brainwave of the original Mini 7 Club (then a social/racing society, mainly for the Mini) and the 750 Motor club (the pioneers of lowcost motorsport). In 1970, Formula Mini-7 became just Mini Se7en when Mini 'Mille' Miglia was introduced; 1000cc, twin choke, less restricted tuning, wide slick tyres, and primarily for Mini Se7eners wishing to progress or for the generally more experienced saloon racer. Then in 1976 both were renamed Mini 850 and Mini 1000, as British Leyland, in conjunction with the now re-structured Mini 7 Racing Club, came up with a third, more high-profile series for Mini 1275GTs; this lasted five seasons before being superseded by Metros but that's another story... The basic Mini Se7en format remained unchanged for nigh on 25 years before an increase in engine size to 1000cc in 1991. What with the 850cc engine ceasing production in the early

durable, milder-tuned 1000cc made season in an S-Class car is going to sense. In line with the prevailing be more affordable. The Graham Hill green issue there was a switch to Trophy is awarded to the leading unleaded fuel too, and to differenti-Under-17-year-old too. ate the two formulae once more,

Mini Libre

ntroduced in 2017, Mini Libre is a semi-invitational 'Free Formula' category running on the back of the Miglia grid. Catering for originalshaped racing Minis, cars may utilise any A-Series block and gearbox, run on 10in wheels and mandatory Dunlop tyres. Success ballast may be

Mini Miglia

or performance, the Mini Miglia is top of the Mini 7 Racing Club ladder. With a modified 1293cc A-Series engine, the 670kg Mini is propelled from 0-60 in about 4.5 seconds and onto a top speed of around 125mph. On the slick Dunlop rubber the handling is everything you would expect from a Mini and much, much more!

the sister Miglia series made the jump to 1300cc power in 1994. One

final interesting statistic is the driv-

ers: close to 2000 names appear on the rollcall over 50+ years; that aver-

ages out to nearly 40 new drivers

per season. What other single-make

race series can claim this strong

support over such a long period?

Mini Se7en

ow in its sixth decade, the Mini Se7en Challenge has been providing great racing at an affordable price. Since 1991 the Se7ens have been using a modified 998cc A-Series engine and the 660kg Minis can reach 60mph in 6.6 seconds, with a top speed of around 110mph. Running on treaded racing Dunlop rubber the cars stick to the road like the proverbial go-kart!

Mini-7 S-Class

he Mini-7 S-Class is aimed at drivers on a budget. Whether you're a complete novice or an experienced driver returning to 1980s, replacement parts became | racing, the S-Class is a feeder series harder to source and the fact that to Mini Se7en. With modifications engines were incredibly highly and improvements strictly limited to stressed, the adoption of the more | the 1275cc engines, the budget for a

added. The 'Special Tuning' trophy is awarded to the overall winner •

IPER CAMS

DUNLO

MW

CHAMPIONS GALLERY

MINI CLUB

2010 Paul Thompson

1

Miglia

2011 Endaf Owens

PIPER CAMS 35

SNETTERTON

MINI Non-championship 5 April 1970

Hip' swings it

MIKE HIPPERSON was credited with top spot in the Mini-7 class

his combined saloon event catered for the usual mix of Escorts, Anglias, Imps and bigger-engined Cooper S and 850 Free-Formula Minis across several classes, and which also included a class for Mini-7. However, only Mike Hipperson warranted a Mini-7 mention in either of the weeklies, qualifying on the front row no less and running well up in the top 10 to an eventual sixth overall. Hipperson's Copyrunbacked machine more usually ran in the 850 Free Formula class, so to run as a Mini-7 would have had to de-tune to a singular carburretor choke and fitted spec Mini-7 Dunlop tyres. More regular Mini-7 runners, Graham Boulton and Jim Burrows were listed as second and third in class

Romford Enthusiasts CC 5 April 1970 Non-Championship Pos # Driver **8 Laps** 16:23.0/ **Mike Hipperson** 79.79 mph **Graham Boulton** Jim Burrows 3 FI:

M Hipperson 2:01.0 - 80.83 mph

2.71-mile circuit

36

THREE TRIPS TO NOR-FOLK INCLUDED A PAIR OF NATIONAL MEETINGS AND A LOW KEY NON-POINTS AFFAIR

F 🔁 You Tube 🛛 Pit & Packlock 2020: Issue 7 🕻

From the Archive

MINI MIGLIA 17 May 1970 National Challenge

Osborne's class act

AGAIN SHARING a full grid with special saloons, plus a few reserve Mini-7 entries too, Mick Osborne and Sean Wiles were the leading Mini Miglia lights, while Ray Spring Walks it grabbed a M7 class merit

oy Pierpoint scorched off pole position in the Bill Shaw Racing 4.5 Rover to head a huge field into Riches in the first of the two wellsubscribed all-comers' saloon events... Up at the front Bernard Mayes found himself a

surprised victor after Pierpoint had ground to a halt two laps from the end with the Rover's crownwheel stripped. Tony Le May arrived home fifth in his 1.0 Mini, fractionally ahead of the Miglia class-winning car of Mick Osborne, with Sean Wiles in the Newbridge Racing Miglia Mini seventh having given Osborne a close race in the early stages...

MAYFIELD SERVICE STATION

0703 49776

report courtesy Motoring News

MINI SETEN 17 May 1970 National Challenge

Wenham

AN OVER-SUBSCRIBED grid for the second round in Norfolk resulted in a flag-to-flag victory for Graham Wenham, although the scrap behind was typical Mini 7 stuff as bunches of cars battled frenziedly all the way round the 2.71-mile track

years ago

mini7

full grid appeared for this round of the Mini-7 championship which continually seems to provide a high standard of racing, although around Snetterton they do get somewhat out of breath. Graham Wenham was on pole alongside Len Brammer and the Finktune machine of Mick Bowring: sure enough it was Wenham who just edged ahead of the swarming mass of Minis as the field disappeared through Riches on the first lap. Wenham led past the pits on lap 1 with front-row compatriot Brammer down in fourth behind Roger Colson and Ray Spring, but Brammer pulled up to second next time round and looked the only threat to Wenham's confident domination of the

The Mayfield car of Roger Colson is chased by John Digby's Hillthorne/ Ruptured Duck version in the Mini Se7en race on 17 May (top) Photo: courtesy Autosport

You Tube Pit & Packdock 2020: Issue 7 (Mini

From the Archives

Bowring nipping past to take ing a welcome ray of variety

fifth place on the run in from into the Mini grid, behind the Russell to the flag • AINI MIGLIA 31 May 1970

nal Cha

National Challenge

race. Into the hairpin on that second lap and poor Brammer's efforts were dashed as he spun into the barrier and retired on impress at the spot. This enabled Wenham to pull away to a clear victory by 6.4 secs from Ian Briggs' Libspeed 850 which had been JUST A fortnight after their was hanging on gamely to the involved for much of the race in previous visits, both classes end, being only a further 1.6 a side-by-side dispute for second with Colson, John Digby and The small Miglia Mini entry behind the lonely Brammer, Ian Chris Tyrrell. Tyrrell and Digby kept at it hard all the way, adding a nice touch by shaking fists for the lead, won by Mick alongside as they crossed the out of the window at each other Osborne, similarly the packed line. Their race times were as they passed the pits, Tyrrell finally holding the place by a scant 0.2 sec. Colson had been suffering from overheating since lap 4 and finally dropped from this group to coast home with the car full of smoke after the oil filler cap came off,

uears ago

۵ Brammer in front at the end

he first row of this grid was exclusively Miglia Minis, Mick Osborne's car claiming pole from Sean Wiles' Newbridge Racing machine and Clive Trickey, inject-

report courtesy Motoring News man. These three made the running and quickly pulled clear of Len Brammer's MRL Mini which was clearly leading the smaller class. Osborne and MINI SETEN 31 May 1970 Wiles took turns at leading with Trickey's Janspeed Clubman sitting in their wake but unable to muster sufficient energy to find a way past. Regularly tramping up the Norwich Straight three abreast it was anyones' race and on lap 6 Osborne slipped through at Riches to hold the lead to the finish by a sparse 0.4s, although Wiles was trying to the end. Trickey ran together on this occasion. secs back in third place while was more than made up for by Briggs' Libspeed machine had fabulous three-way fight Graham Wenham absolutely Mini Se7en field saw Len identical but Briggs was just credited with the position •

wheel of the Triple-C Mini Club-

report courtesy Motoring News

* All 1970 season race articles, full results and tables can be found in: MTRC Archive 1970 issue

Miglia barries hoto: courtesy Autosport

1	Ron	nfora	Enthusiasts CC	17 May 1970
>	NA	TIO with	NAL MINI MIGLIA Special Saloons + Mini-7)	Round 3
/ 1 5	Pos	#	Driver Mick Osborne	8 Laps 16:15.2/ 80.03 mph
-	2 3		Sean Wiles Syd Ryder*	00.03 mph
3	FL:		M Osborne 1:58.6 - 82.26mph (re	cord)
		NI 5 with	E7EN Rd 2 Mini Miglia + Special Sal	 ? - Consolation loons)
2	Pos 1		Driver Ray Spring	8 Laps 16:56.6/ 76.77 mph
1	2 3		Dennis Fernie John Wroe	
	FL:		R Spring 2:03.8 - 78.81 mph	
2	NA	TI0	NAL MINI <mark>SE7EN</mark>	Round 2
5	Pos 1	# 122		8 Laps 16:27.6/ 79.03 mph
4	2		Ian Briggs	
4	3	148	Chris Tyrrell	
	3 FL:		Chris Tyrrell L Brammer 2:00.8 - 80.76 mph	
	FL:		L Brammer	
	FL: 2.71	l-mile	L Brammer 2:00.8 - 80.76 mph circuit	31 May 1970
	FL: 2.71 <i>The</i>	I-mile ames	L Brammer 2:00.8 - 80.76 mph circuit Estuary AC	31 May 1970 Round 4
	FL: 2.71 The NA (run	I-mile ames TIOI	L Brammer 2:00.8 - 80.76 mph circuit Estuary AC	
	FL: 2.71 The NA (run Pos	I-mile TIO with #	L Brammer 2:00.8 - 80.76 mph circuit Estuary AC VAL MINI MIGLIA Mini-7) Driver	8 Laps 15:53.0/
	FL: 2.71 The NA (run Pos 1 2	1-mile ames TIO # 41 43 41	L Brammer 2:00.8 - 80.76 mph circuit Estuary AC VAL MINI MIGLIA Mini-77 Driver Mick Osborne Sean Wiles	8 Laps 15:53.0/ 81.90 mph
	FL: 2.71 Tha NA (run Pos 1 2 3 FL: NA	1-mile TTO # 41 43 41 TTO	L Brammer 2:00.8 - 80.76 mph circuit Estuary AC VAL MINI MICLIA Mini-7) Driver Mick Osborne Sean Wiles Clive Trickey M Osborne	8 Laps 15:53.0/ 81.90 mph
	FL: 2.71 Tha NA (run Pos 1 2 3 FL: NA	1-mile TIO # 41 43 41 • • • • • • • •	L Brammer 2:00.8 - 80.76 mph circuit Estuary AC VAL MINI MIGLIA Mini=7) Driver Mick Osborne Sean Wiles Clive Trickey M Osborne 1:56.4 - 83.81mph (real VAL MINI SETEN	Round 4 8 Laps 15:53.0/ 81.90 mph cord) Round 3 8 Laps 16:27.0/
	FL: 2.71 The NA (run Pos 1 2 3 FL: NA (run Pos	1-mile <i>mes</i> <i>TION</i> <i>4</i> 1 43 41 <i>TION</i> <i>#</i> <i>4</i> 1 <i>4</i> 1	L Brammer 2:00.8 - 80.76 mph circuit Estuary AC VAL MINI MIGLIA Mini-7) Driver Mick Osborne Sean Wiles Clive Trickey M Osborne 1:56.4 - 83.81mph (real VAL MINI SETEN Mini Miglia) Driver	Round 4 8 Laps 15:53.0/ 81.90 mph cord) Round 3 8 Laps

2.71-mile circuit

The Mini 7 Racing Club is pleased to announce a new licencing arrangement. Joining other famous motor sport brands, Dunlop and Honda, the club has teamed up with Dread to create a new, exciting range of merchandising from baseball caps to waterproof track side suits.

Alongside the items featuring the contemporary club logo, there are also some alternative products celebrating the original club logo. The plan is to keep the range fresh by adding new products and deleting the less popular items as we go forward.

The range is now available to browse and purchase online.

https://shop.dread.cc/mini7

Please take a look in the next few days

In fact, we would encourage you to think about placing all your orders from the website.

Mike and Alan will carry a few of the items at the circuits, but the broadest range and all the sizes will always be available online.

Mini Racing History THE SWINGING SIXTIES: 1966-1969

at your fingertips!

or over half a century Mini 7 racing has been a bedrock of UK club motorsport, and to celebrate the rich heritage of these on-track Mini marvels, their history is captured in The Mini 7 Racing Archive annual reviews. Packed with rare photos, race reports, driver features, regulations, results and full championship standings. No other amateur racing series has been covered in such depth, and the first 30 years are available to order through the M7RC:

Simply logon to:

www.mini7.co.uk and click on the Shop section for details

I La

68

FIL

d's Top Trio

TRIPLE SERIES !

197

VOLUME 1

The Mini 7 Racing

Archi

106

Bob Fox is first

Mini-7 Champ

O NEW ISSUES

 Mini Se7en bids farewell to the 850cc engine...

plus

 Going green on unleaded fuel as RoverSport raises the image...

F C You Tube Pit & Packdock 2020: Issue 7

ROLL OF HONOUR

The Champions

NATIONAL MINI MIGLIA

NATIONAL MINI SE7EN

MINI SE7EN: DEVINY'S 2ND TITLE 20P 🌠 🐠 📼 🐝 🐽 🤠 "

1966 Bob Fox 1967 Rob Fox 1968 Mick Osborne Paul Gaymer 1969 1970 Len Brammer 1971 Graham Wenham 1972 **Reg** Armstrong 1973 Mick Moss 1974 Chris Tyrrell 1975 Graham Wenham 1976 Graham Wenham 1977 Martin Goodall 1978 Steve Hall Patrick Watts 1979 1980 Jonathan Lewis Gary Hall 1981 1982 Gerald Dale 1983 Chris Gould 1984 Chris Gould Russell Grady 1985 1986 Chris Tyrrell 1987 Chris Tyrrell 1988 Malcolm Joyce 1989 Steve Cooper* Bill Sollis* 1990 Bill Sollis* 1991 1992 Mike Jackson* 1993 Tina Cooper* 1994 Ian Curley 1995 Mike Jackson* 1996 Phil Manser* 1997 Steve Bell Matthew Hayman 1998 1999 **Dave Braggins** 2000 **Dave Braggins** 2001 Tim Sims* 2002 Tim Sims 2003 Tim Sims James Hall 2004 2005 Paul Thompson 2006 Andrew Deviny 2007 Max Hunter 2008 Paul Thompson 2009 Kane Astin 2010 Paul Spark 2011 Paul Spark 2012 Paul Spark 2013 Andrew Deviny 2014 Andrew Deviny 2015 Paul Spark Ashley Davies 2016 Charlie Budd 2017 2018 Max Hunter 2019 Jeff Smith

* Overall Champion Award: Rover Mini Cooper to National Champion with highest points

1970 Mick Osborne 1971 I en Brammer 1972 Mick Osborne 1973 Phil Spurling Russell Dell 1974 1975 Alan Curnow 1976 Mike Curnow 1977 Paul Gaymer 1978 Phil Spurling 1979 Phil Spurling 1980 Roland Nix 1981 Chris Hampshire 1982 Chris Lewis 1983 Chris Lewis Mike Fry 1984 1985 Mike Fry 1986 Russell Grady 1987 Russell Grady 1988 Russell Grady Myk Cable 1989 1990 Owen Hall 1991 Myk Cable Myk Cable 1992 1993 Ian Gunn Chris Lewis* 1994 1995 Chris Lewis 1996 Stewart Drake Bill Sollis* 1997 1998 Ian Curley* 1999 Ian Curley* 2000 Peter Baldwin* 2001 Peter Baldwin 2002 Chris Lewis 2003 Peter Baldwin 2004 Peter Baldwin 2005 Peter Baldwin Bill Sollis 2006 2007 Andrew Hack Andrew Hack 2008 Andrew Hack 2009 2010 Paul Thompson 2011 Endaf Owens 2012 Peter Baldwin 2013 Peter Baldwin 2014 Rupert Deeth 2015 Kane Astin 2016 Shayne Deegan 2017 Rupert Deeth 2018 Aaron Smith 2019 Aaron Smith

MINI-7 S-CLASS

2006 **Tristen Knight** 2007 Nathan Burge 2008 Nathan Burge 2009 Julian Affleck Julian Affleck 2010 2011 Julian Affleck 2012 **Julian Proctor** 2013 **Julian Proctor**

2014	Shaun Tarlton
2015	Ian Deviny
2016	Josh Collins
2017	Shaun Tarlton
2018	Scott Kendall
2019	Scott Kendall

MIGLIA S-CLASS

2006 Phil Harvey 2007 Phil Harvey 2008 Phil Harvey 2016 Jim Burrows 2017 Jim Burrows

MINI LIBRE Invitational

2017 Peter Crewes Phil Harvey 2018 2019 Phil Harvey

NATIONAL 1275 GT

1976 **Roger Saunders** 1977 Steve Soper 1978 Jeremy Hampshire 1979 Steve Soper 1980 Steve Harris

GRAHAM HILL MEMORIAL

TROPHY - SETEN / MIGLIA Steve Hall / Peter Hill 1977 1978 Roy Finlay / Ken Brown 1979 Tim Lester / Tony Edmonds 1980 Gordon Levett / John Simpson 1981 Steve Mole / Stewart Fowler

GRAHAM HILL MEMORIAL

TROPHY - S Class Under 17 2018 Thorburn Astin (U-17) 2019 Ben Cutler (U-17)

CADWELL PARK SERIES

1978 Chris Tyrrell (overall)

CASTLE COMBE SERIES 1983 Mike Fry (overall)

LYDDEN SERIES - 7 / MIG

- 1983 Barbara Cowell / Peter Moore 1984 Chris Gould / Dave Titmuss 1985 Peter Kavanagh/Grant Munday Chris Tyrrell / Bev Comber 1986
- 1987 Bill Sollis / Bev Comber Bill Sollis / Mark Jones 1988

Miglia lears

ROLL OF HONOUR

The Champions

SOUTHERN/WINTER - SE7EN 1971 Mick Collard

David Sambell 1972 1973 Geoff Gilkes Geoff Gilkes 1974 1975 Graham Wenham Bob Addison 1976 1977 **Richard Hamlyn** 1978 Jim McDougall 1979 Roy Finlay Gerald Dale 1980 1981 **Richard Hamlyn** 1982 Chris Gould Chris Gould 1983 1984 Chris Gould Steve Mole 1985 1986 Bill Sollis 1987 Bill Sollis 1988 Guy Sims 1989 1990 Alan Rogers 1991 Kelly Rogers 1992 Kelly Rogers 1993 Ian Curley 1994 Kelly Rogers + Matthew Hayman 1995 Dave Braggins 1996 James Hayman 1997 Alan Waite 1998 Dave Banwell 1999 Ian Deviny 2000 Andrew Deviny 2001 James Winnifrith 2002 Andy Hack 2003 Nick Tandy 2019 Jeff Smith SOUTHERN/WINTER - MIGLIA 1979 Paul Rowland

	i uui Kowiunu
1980	John Meale
1981	John Meale
1982	Jim McDougall
1983	Peter Moore
1984	Mike Fry
1985	Gerald Dale
1986	Mark Jones
1987	Mark Jones
1988	Mark Jones
1989	-
1990	Tony Parker
1991	Tony Parker
1992	Chris Lewis
1993	Jonathan Lee
1994	Dave Hancock
1995	Peter Baldwin
1996	Wayne Grayer
1997	Tony Higgins
1998	David Abbott
1999	Jonathan Lewis
2000	Kevin Mason
2001	Kelly Rogers

2002 Paul Brown Martin Wager 2003 2019 Colin Peacock

NOVICE AWARD - SETEN

1973 Hugo Shipley 1974 John West 1975 Jeremy Wheatley 1976 Chris Lewis Tristan Batch 1977 Rob Selby 1978 1979 Jonathan Lewis 1980 Derek Miller + Peter Lawton Mark Cinnamon 1981 1982 Barbara Cowell 1983 Jeremy Ormerod 1984 Dave Banwell 1985 Bill Sollis 1986 Alan Jackson 1987 Steve Cooper 1988 Andy Hack 1989 Bill Boyle 1990 Niven Burge 1991 Tim Stanbridge Shaun King 1992 1993 Matthew Hayman 1994 John Pearson 1995 James Hayman 1996 Paul Woodbridge 1997 Sarah Munns 1998 Tom Francis 1999 Peter Weston 2000 Duncan Emmett 2001 James Loukes 2002 Max Hunter 2003 Lewis Selby 2004 Alex Myall 2005 Lee Jones **Ricky Horne** 2006 2007 **Thomas Knight** 2008 Neil Robins 2009 **Terry Barringer** 2010 Mike Rayner 2011 Ashley Davies Ross Billison 2012 2013 Justin Drury 2014 Shaun Tarlton 2015 Lewis Fox 2016 Leon Oli Window 2017 Joe Thompson 2018 Stephen Colbran

1976 Bryan Dugdale Peter Calver 1977 1978 Paul Earley 1979 Keith Vinycomb Bryan Slark + 1980 Marco Del Pizzo 1981 Gordon Pocock 1982 **Miles** Johnston 1983 **Brian Quinn** Grant Munday 1984 Mark Jones 1985 1986 **Richard Collins** 1987 Owen Hall 1988 Steve Holtom 1989 Eamonn Moran **Bob** Pearson 1990 1991 Jonathan Lee 1992 Steve Blunt 1993 Jonathan Lloyd 1994 Nick Reynolds 1995 David Lawrence 1996 David McGuinness 1997 **Tony Higgins** 1998 Endaf Owens 1999 Stephen Dalby Adrian Young 2000 2001 Andrew Howard 2002 Paul Simmonds 2003 2004 Phil Anning 2005 Keith Allington 2006 Paul Baird 2007 Andrew Worsley Owen Stinchcombe 2008 2009 Dave Drew 2010 Mark Cowan 2011 2012 Iain Cameron 2013 2014 2015 Ian Briscall 2016 2017 Alfie Brown **Richard Jessop** 2018 Stuart Wright 2019

2019

1973

1974

1975

Glen Woodbridge

NOVICE AWARD - S-CLASS

NOVICE AWARD - MIGLIA

Gary Cashman

Colin Davies

Kelvin May

2019 Ben Cutler

F C You Tube Pit & Parklovsky 2020: Jasue 7 (Mini

LAP RECORDS

CIRCUIT Length (miles)	MINI SE7EN		MINI-7 S-CLASS	MINI LIBRE
BRANDS HATCH (Indy) 1.2	Jeff Smith 10 November 2019 0:59.185 73.47 mph	Nick Padmore 25 August 2018 0:54.331 80.03 mph	<i>Connor O'Brien 10 November 2019</i> 1:00.287 72.13 mph	David Franks 25 August 2018 0:54.800 79.35 mph
BRANDS HATCH (GP) 2.4332	Jeff SMITH 8 August 2020 1:53.023 77.50 mph new!	Kane Astin9 August 20201:44.08684.15 mphnew!	<i>Connor O'Brien</i> 11 August 2019 1:55.091 76.11 mph	Dan Lewis9 August 20201:44.71383.65 mphnewl
CADWELL PARK 2.1869	Andrew Deviny 15 May 2016 1:49.168 72.12 mph	<i>Bill Sollis 15 May 2016</i> 1:39.628 79.02 mph	Scott Kendall 9 September 2018 1:50.680 71.13 mph	<i>Phil Harvey 31 August 2019</i> 1:45.054 74.94 mph
CASTLE COMBE 1.85	Jeff Smith 14 September 2019 1:23.701 79.56 mph	Aaron Smith 17 April 2017 1:17.094 86.38 mph	<i>Scott Kendall</i> 14 <i>September 2019</i> 1:25.008 78.34 mph	<i>Phil Harvey 14 September 2019</i> 1:18.790 84.52 mph
CROFT 2.125	<i>Leon Wightman</i> 14 April 2019 1:43.056 74.23 mph	<i>Joe Thompson 14 April 2019</i> 1:33.326 81.97 mph	<i>Scott Kendall</i> 14 April 2019 1:44.892 72.93 mph	Josh Evans 14 April 2019 1:35.465 80.13 mph
CROIX-EN-TERNOIS, Fra 1.18	Paul Thompson 2 July 2005 1:07.844 62.61 mph	Peter Baldwin 3 July 2005 1:02.502 67.96 mph		
DONINGTON PARK (National) 1.9791	<i>Jeff Smith</i> 11 July 2020 1:29.141 79.92 mph new!	Rupert Deeth 11 July 2020 1:20.154 88.48 mph new!	Zack Booth 18 June 2016 1:30.174 79.00 mph	Rob Davis 11 July 2020 1:22.041 86.84 mph new!
DONINGTON PARK (GP) 2.5	Ashley Davies 4 June 2017 2:00.643 74.22 mph	Rupert Deeth 4 June 2017 1:49.163 82.02 mph	Shaun Tarlton 4 June 2017 2:02.566 73.05 mph	Peter Crewes 4 June 2017 1:51.094 80.60 mph
KNOCKHILL 1.3	Oli Perrett 12 May 2002 1:05.952 70.89 mph	Endaf Owens 12 May 2002 1:00.598 77.14 mph		
LYDDEN 1.0	Niven Burge 29 September 1991 0:51.6 69.75 mph	<i>Jonathan Lee 5 March 1994</i> 0:46.6 77.25 mph		
MALLORY PARK 1.35	Mark Hunt 25 April 1999 0:57.91 83.92 mph	Jonathan Lloyd 25 June 2000 0:52.64 92.32 mph		
OULTON PARK (Fosters) 1.654	<i>Spencer Wanstall</i> 19 August 2017 1:16.776 77.55 mph	<i>Rupert Deeth 19 August 2017</i> 1:09.042 86.24 mph	<i>Shaun Tarlton 19 August 2017</i> 1:18.791 75.57 mph	Paul Thompson 19 August 2017 1:10.054 84.99 mph
OULTON PARK (Island) 2.26	Paul Thompson 28 May 2007 1:48.280 75.13 mph	Colin Peacock 28 May 2007 1:38.804 82.34 mph	Nathan Burge 28 May 2007 1:51.326 73.08 mph	
OULTON PARK (International) 2.692	<i>Lewis Selby</i> 20 August 2016 2:09.730 74.69 mph	Shayne Deegan 20 August 2016 1:57.609 82.39 mph	Shaun Tarlton 10 July 2014 2:16.196 71.15 mph	
PEMBREY 1.456	Paul Spark 26 June 2010 1:11.716 73.08 mph	Endaf Owens 27 June 2010 1:05.855 79.59 mph	<i>Julian Affleck</i> 27 June 2010 1:15.312 69.60 mph	
PEMBREY (Clubmans) 1.49	Darren Thomas 21 April 2018 1:19.147 67.77 mph	Rupert Deeth 21 April 2018 1:12.209 74.28 mph	<i>Nick Croydon-Fowler</i> 21 April 2018 1:19.531 67.44 mph	<i>Alex Osborne 21 April 2018</i> 1:13.117 73.36 mph
Pestalozzi (hillclimb) 0.514	Paul Frankcom 17 August 1995 0:40.40 45.80 mph	Martin Pester <i>17 August 1995</i> 0:37.80 48.95 mph		
Rockingham (Super Sports) 1.94	Paul Thompson 27 September 2008 1:42.815 67.92 mph	Rupert Deeth 20 September 2017 1:34.260 74.09 mph	<i>Nick Croydon-Fowler 30 Sept' 2017</i> 1:43.711 67.34 mph	<i>Peter Crewes 30 September 2017</i> 1:37.330 71.75 mph
SILVERSTONE (National) 1.639	Andrew Deviny 22 March 2003 1:14.398 79.30 mph	<i>Tony Le May</i> 7 <i>April 2007</i> 1:08.137 86.60 mph	<i>Connor O'Brien 30 March 2019</i> 1:16.065 77.63 mph	<i>Phil Harvey 30 March 2019</i> 1:09.647 84.79 mph
SILVERSTONE (International) 1.8508	Andrew Deviny 7 October 2018 1:25.242 78.16 mph	Aaron Smith 7 October 2018 1:17.406 86.08 mph	<i>Nick Croydon-Fowler</i> 7 <i>Oct'</i> 2018 1:25.876 77.59 mph	David Franks 7 October 2018 1:19.041 84.30 mph
SILVERSTONE (GP Historic) 3.194	<i>Niven Burge</i> 24 May 2009 2:27.332 78.05 mph	Peter Baldwin 8 October 2000 2:15.149 85.07 mph	<i>Julian Affleck 23 May 2009</i> 2:36.975 73.26 mph	
SILVERSTONE (GP Arena) 3.66	Darren Thomas 25 June 2017 2:47.198 78.81 mph	Rupert Deeth 25 June 2017 2:32.369 86.48 mph	Ben Butler 28 June 2017 2:52.185 76.53 mph	Gary Warburton 25 June 2017 2:38.213 83.29 mph
Silverstone (Oval) 0.406	<i>lan Curley</i> 24 July 1994 0:24.59 36.93 mph	<i>Jonathan Lee</i> 24 July 1994 0:23.54 38.58 mph		
SNETTERTON (200) 1.9843	Ashley Davies 14 May 2017 1:33.597 76.31 mph	Rupert Deeth 14 May 2017 1:24.360 84.66 mph	<i>Justin Cooper</i> 14 May 2017 1:35.809 74.70 mph	Peter Crewes 13 May 2017 1:28.181 80.99 mph
SNETTERTON (300) 2.9689	Andrew Deviny 10 May 2015 2:26.720 72.84 mph	Rupert Deeth 11 September 2016 2:12.348 80.75 mph	<i>Nick Croydon-Fowler</i> 13 May 2018 2:28.331 72.05 mph	<i>Justin Cooper</i> 13 May 2018 2:20.784 75.91 mph
SPA-FRANCORCHAMPS, Bel 4.3349	Paul Clark 4 June 2006 3:13.408 80.69 mph	Paul Thompson 11 June 2011 2:58.885 88.09 mph	Julian Affleck 12 June 2011 3:21.721 77.36 mph	
THRUXTON 2.356	Paul Thompson 21 August 2005 1:37.933 86.60 mph	Nick Padmore 19 May 2019 1:28.646 95.67 mph	James Bull 2 June 2018 1:38.447 86.15 mph	Phil Harvey 19 May 2019 1:29.809 94.44 mph
ZANDVOORT, Ned 2.676	Jeff Smith 7 July 2019 2:11.495 73.26 mph	Rupert Deeth 7 July 2019 2:00.192 80.15 mph	<i>Scott Kendall</i> 7 <i>July 2019</i> 2:14.187 71.79 mph	<i>Phil Harvey 7 July 2019</i> 2:02.839 78.42 mph
ZOLDER, Bel 2.492	Darren Thomas 17 August 2013 2:05.782 71.32 mph	Aaron Smith 17 August 2013 1:54.818 78.13 mph	Julian Proctor 17 August 2013 2:13.915 66.99 mph	

THE ABOVE LAP RECORDS IN BOLD ARE FOR CURRENT CIRCUIT LAYOUTS - OTHER VENUE LENGTHS LISTED HAVE NOT ALTERED SINCE LAST VISITED BY THE M7RC BUT ARE UNLIKELY TO BE USED AGAIN

Lap records for previous circuit lengths are on file in the M7RC Archives, both for current engine specs in Se7en (1.0-litre), Miglia (1.3-litre), S-Class (1275cc) and also for older engine specs for Se7en (850cc) & Miglia (998cc)

F C You Tube Pit & Parchelouis 2020: Jasue 7 (Mini)

ninispares

Mini Se7en S Class

www.minispares.com

뺸 www.mini7.co.uk 💷

mini spares

KNOW YOUR RIVALS

minispares

DUNLOP

Mini Miglia Challenge

www.minispares.com

🎯 www.mini7.co.uk 💷

Mini Miglia

Colin PEACOCK

Aaron SMITH

Jason PORTER

Gordon POCOCK

Kane ASTIN

Rick JESSOP

Mark SIMS

Aaron SMITH

Rupert DEETH

Peter ARNOLD

Peter HARRIES

Endaf OWENS

Jonathan LEWIS

Paul SIMMONDS

Lee DFFGAN

Martin WAGER

Nick PADMORE

Chris LOVETT

Tony LE MAY

Rob HOWARD

Andrew JORDAN Scott KENDALL

Joe THOMPSON Sam SUMMERHAYES

Jason BALDING n

Mark SIMS

Kieren MCDONALD

Niven BURGE

Tom BELL

Dave EDGECOMBE

James CUTHBERTSON

Dave DREW

Driver

#

n

1

4

11

15

17

20

21

23

26

27

29

32

37

40

42

43

48

49

53

54

56

62

69

72

77

78 80

85

86 88

minispares

Mini Se7en

Driver # 0/1 Jeff SMITH Joe THOMPSON 2 5 Lee ROBERTS 6 Graeme DAVIS Leon Oli WINDOW 7 10 Julian PROCTOR **Tina COOPER** 18 20 Darren THOMAS 21 Jordan SIMS 22 Graeme DAVIS Adam GOULD 33 37 Gareth HUNT 38 Steven HOPPER Glen WOODBRIDGE 39 Max HUNTER 46 49 **Ross BILLISON** 57 Philip GILLIBRAND **Dave ROBINSON** 63 72 Arnold DUNCAN 73 Spencer WANSTALL Jo POLLEY 76 77 Andrew DEVINY

Mini-7 S-Class Mini Libre

7

7

7

7

7

7

7

7

7

7

7

7

	Driver
11	Damien HARRINGTON
12	Greg DAW
15	Jonnie KENT
16	Julian BEAVIS
20	Ben CUTLER
29	Darren JEREMIAH n
33	James BRYAN
36	Thorburn ASTIN
42	Ben BUTLER
47	Kelvin EDGAR
48	Mal DICKINSON n
58	Matthew AYRES n
79	Andy DICKINSON
87	Connor O'BRIEN
95	Stuart GILBY
96	Mark CHAPPELL
-8	

Driver # Phil HARVEY 113 Steve BAKER 115 126 Peter HILLS 132 Darren COX Les STANTON 133 149 **Gary WARBURTON** Dan LEWIS 171 David FRANKS 186 277 Andrew DEVINY 283 Harvey Death *invitation 474 Josh EVANS 500 **Rob DAVIS** 616 Justin COOPER

PIPER CAMS

MY GOAL? THE NEXT CHALLENGE.

Dunlop tyres are dedicated to real drivers. Those who push themselves to the limit, who never give up and most of all: enjoy the sheer passion of driving.

DUNLO

SPORT MAXX RT