

WAYFARER FEBRUARY 2018

WAYFARER

The Magazine of THE GREEN BELT MOTOR CLUB
Incorporating Stort Valley Auto Club
February 2018

Page	Article
3	Editorial/Comp Sec News
4	David Richards speech
5/6	Q&A with David Richards
7	Anglia Motor Sport Club/Club Diary
8	Competition Calendar/Show Calendar/Motor Museums
9	Social Secretary report
10	Annual Awards Dinner
11	2017 award winners
12/13	AEMC Sprint
14-16	2018 dates
17	Classic Cars and their increasing values
19	Tendring & Clacton Rally
20	Nigel Felstead
Inside Back Cover	2017/18 Committee & Wayfarer Article Submissions

The opinions expressed in **WAYFARER** are purely those of the contributors and should not be construed as the policies of either The Club or its Committee.

The Editor is not responsible for factual errors, or errors of spelling and English usage, in submitted articles.

For convenience, membership records are maintained on a personal computer. Any Member who does not wish their details to be held in this way should advise the Membership Secretary.

Editor: Chris Deal

Printing: Chris Deal

Classified Ads - You tell us, we'll put it in.

Contact the Editor for advertisement details and rates. Member's adverts free, subject to conditions

Web Site <http://www.gbmc.org.uk>

A Members Only section may be accessed from the Index page by entering a User Name and Password. (e-mail Ed Davies for activation of your Name & Password)

Front cover:

Rob Choules, Trent Park Trophy 2017 winner at North Weald, by Nick Cook

Editorial/Comp Sec news

The new MSA Chairman gave a speech at the International Autosport Show on the future of motorsport. Read more on the next page plus a Q&A session. It is time to put the competitors and volunteers at the heart of the sport.

This coming weekend we have the Snetterton Stages with a near capacity entry, with the regulars from the Motor Sport News Circuit Championship, being run by the Anglia Motor Sport Club. Ten days before the event the organisers had some bad news that the Breckland Lodge, the overnight accommodation, was burnt down.

Annual Awards Dinner – there isn't much time to the Dinner on Saturday 3rd March, so please let Mel that you are attending and let her know your menu requirement soon.

Tendring Clacton Rally – Sunday 22nd April is the date for the first closed road event in England and we are running the first stage. On the first day of entries opening they had received over 100 entries, mostly local competitors. Join us running the first stage, see John Davie's article in this edition.

News has reached us that former SVAC member Nigel Felsted has died, Loyd has written a piece about Nigel in this edition.

Subscriptions, thank you to those who have rejoined us for 2018 and we ask that those haven't rejoined please do. Due to the new data rules we need everyone, whether they are honorary or have paid previously needs to complete a membership form. If you haven't rejoined us you will find a membership form (in red) with the magazine and if you haven't updated your details you will find a membership form (in green) with the magazine.

Chris Deal

David Richards – Speech at the Autosport International Show

“I see my new role as providing clear and decisive leadership, against the backdrop of a rapidly shifting landscape, with a singular objective: to create a sustainable future for motorsport in the UK”

During a wide-ranging speech to an audience of 500 members of the motor sport community, Richards reflected on both the challenges and opportunities facing the sport over the next five years.

“I see my new role as providing clear and decisive leadership, against the backdrop of a rapidly shifting landscape, with a singular objective: to create a sustainable future for motorsport in the UK,” Richards said.

“First, we need to identify the threats and risks to UK motorsport, then establish plans to mitigate them. Second, we need to chart a safe passage through the broader external challenges UK motorsport faces, whether they be political, economic or social, as well as the legal environment in which it must operate. Third, we must safeguard and improve the financial landscape of the MSA – for without the right financial resources we can neither promote UK motorsport effectively nor invest in its future.”

Richards explained that an immediate task is to aggregate insight from across the many UK motorsport disciplines. That research will encompass competitors, regulators, legislators and volunteer officials from across the spectrum, as well as the motorsport media. “I am very confident that the feedback we receive will help shape the future direction of the MSA and create a forward-looking plan that we can all embrace,” he said.

Richards said that this plan will cover areas ranging from participation, diversity and cost to promotion, commercial outlook and e-sports. He also placed an emphasis on volunteers, whom he described as, “the very life blood of motorsport.”

Q&A with MSA Chairman, David Richards CBE

Will your plans for UK motorsport include amateur competitors as well as the professionals?

Yes, very much so. I am all too aware that the vast majority of UK motorsport is practised by amateurs: people investing their own hard-earned cash in their passion. It is the MSA's duty as the governing body of UK motorsport to deliver safe and sustainable motorsport for all competitors.

Is economic sustainability also one of your objectives?

It is, yes, and it should encompass all levels, for UK motorsport's very future is defined by our ability to attract and nurture new participants at grass roots level. In karting, the bottom rung of the ladder, that is evidenced by a 30 per cent drop in licence holders over the past decade. To succeed even in junior karting, we are now seeing teams financed by six-figure budgets. That is unsustainable. Costs must be limited so that karting, the first rung of the ladder, is affordable and sustainable.

You have talked a lot about sustainability, but what about diversity?

For too long, the majority of UK motorsport has been the preserve of a fairly narrow demographic, and we are still not doing enough to attract female participation. With Susie Wolff and the MSA's Women in Motorsport initiative, positive steps are being made, however, to make it truly sustainable, we need to accelerate its impact to provide opportunities for women and girls to compete on level terms.

There is also work to be done to increase the accessibility to motorsport to lesser-abled participants. We were all shocked by Billy Monger's accident in April last year, and equally inspired when he returned to the cockpit just 11 weeks later. Billy is just one of numerous competitors with whom David Butler and his team at the British Motor Sports Association for the Disabled have helped, and for which they deserve great credit. With the right framework, equipment and know-how, disability and profound medical conditions need not be a barrier to competing on a level playing field in motorsports.

You have talked mostly about the interests of competitors – but what about marshals, officials, scrutineers and so on?

They too are crucial. Indeed, they are the very life blood of motorsport, the invisible glue that binds it all together. However, over 75 per cent of technical scrutineers are

more than 50 years of age; at the other end of the spectrum, just one per cent of them are under 25 years of age. If we do not do something about that, and if we thereby allow our volunteer profile to continue to age, we will in future be limited in the number of events that we can safely deliver.

To address this, I believe the MSA needs to find ways of working with the universities and technical colleges who offer motorsport qualifications. We should be encouraging them to formalise, as part of their curriculum students contributing as volunteers in the administration of motorsport events in the UK.

Do you think the interests and requirements of UK motorsport are sufficiently well communicated outside motorsport-oriented audiences?

In a word, no. To ensure the sustainability of UK motorsport, it is essential that the MSA is part of conversations at the highest level of government and industry. We must be outward-looking and take every opportunity to influence and steer the narrative outside the motorsport community, enlisting those who can materially affect and improve our future.

A key group to consider is academia. The MSA needs to actively engage with schools, colleges and universities, so as to ensure the development of attractive and viable pathways for the technicians and engineers of tomorrow. They will form the backbone of a healthy and vibrant motorsport community in the future.

Financially, is UK motor sport in good health at the moment?

There's a dichotomy that whilst UK motorsport is enjoying unprecedented success at the highest levels globally, those perceived riches do not trickle down to mainstream participation in the sport. We need to look closely at all our existing assets to really understand how we can grow them and broaden their impact.

Through this process, we can generate higher levels of revenue, which will have a direct consequence on the levels of investment available for grass roots motorsport, talent development and the promotion of motor sports in general.

Motorsport needs to attract younger volunteers, UK needs to capitalise on international successes.

Anglia Motor Sport Club Calendar

Now that GBMC is part of the Anglia Motor Sport Club you can take part in events run by member clubs which only need a membership card. The purpose in forming the group was to combat the decline of grass roots motor sport in East Anglia. All of the clubs involved were to a greater or lesser extent suffering from lack of competitors, organisers, and marshals for the events that they were running, and needed to pool resources in order to keep the events viable. At the time, the MSA had quite restrictive rules governing who could or could not be invited to club level events, and the idea of an umbrella club was formed as a survival mechanism that would allow us to remain compliant with the rules of the MSA.

Member Clubs are Cambridge CC, Chelmsford MC, Eastern Counties MC, Falcon MC, GBMC, Herts County A&AC, Kings Lynn & DMC, Middlesex County AC, Sporting Car Club of Norfolk, West Suffolk Motorsport Club and Wickford AC.

Calendar

Date	Type	Descr	Permit	Pro Club	Org Club	Description
Sun 11 th Feb 2018	Trial	Car Trial	Clubmans	AMSC	WSMC	2017 / 2018 Trials Challenge
Sun 18 th Feb 2018	Stage	Single Venue	National B	AMSC	AMSC	
Fri 23 rd Feb 2018	Rally	12 Car	Clubmans	SCCoN	SCCoN	2017 / 2018 Club Championship
Sun 4 th Mar 2018	Trial	Car Trial	Clubmans	AMSC	CCC	2017 / 2018 Trials Challenge
Sun 18 th Mar 2018	Trial	Car Trial	Clubmans	AMSC	WSMC	2017 / 2018 Trials Challenge
Fri 23 rd Mar 2018	Rally	12 Car	Clubmans	SCCoN	SCCoN	2017 / 2018 Club Championship
Sun 15 th Apr 2018	Trial	Car Trial	Clubmans	AMSC	FMC	2017 / 2018 Trials Challenge

Club Diary

Saturday 3rd March – Awards Dinner, see advert

Wednesday 25th April – Annual General Meeting

Competition Calendar

Date	Events	Club	Venue/Start	Format
10/2/18	Southdown Stages		Goodwood	SV Stages Rally
18/2/18	Snetterton Stages	AMSC	Snetterton	SV Stages Rally
22/4/18	Clacton Stages	CMC	Clacton	Closed MV Stages

Show Calendar

London Classic Car Show at Excel, 15-18 February 2018
Including the Historic Motorsport International.

Race Retro at Stoneleigh, 23 – 25 February 2018

Motorsport at the Palace will be back to the Spring Bank Holiday weekend in 2018.

Coventry Motorfest, 2 -3 June

Motor Museums

Bicester Heritage, Bicester, Oxon

Brooklands, Weybridge Surrey

Cotswold Motor Museum, Bourton on the Water, Gloucester

Coventry Transport Museum, Coventry, Warks

David Sutton Rally Car Museum, Daventry, Northants

Heritage Motor Centre, Gaydon, Warks

Haynes International Motor Museum, Sparkford, Somerset

Ipswich Transport Museum, Ipswich, Suffolk

London Motor Museum, Hayes, W London

National Motor Heritage, Beauleu, Hants

Whitewebbs Museum of Transport, Enfield

MOTORSPORT on TV

F1 on C4 (same live) , WRC on C5 (highlights on Tuesday evenings), BTCC on ITV4 (live with support races), British Rally Championship - BRC on C4 (highlights on Saturday mornings the week after), Goodwood events on ITV4 (highlights), Formula E on Spike (Freeview ch31, live), FreeSports (Freeview ch95) shows some Motorsport.

Social Secretary's Report

Excuse me being late to the party, but Happy New Year to you all as this is my first article this year.

Looking back to the end of last year, on Wednesday 13th December, 26 members and friends of the club attended The Old Manor at Potters Bar for the annual Christmas meal. The food was good but the service was a little on the slow side, the venue was very noisy and the disabled access involved the moving of several diners from other tables to be able to bring in someone in a wheelchair. All in all, we will be looking for another venue next year.

The first event of 2018 is the annual Dinner and Dance, this year being held on 3rd March at Crews Hill Golf Club. Please do hurry to get your ticket to avoid disappointment and please make payment in full in advance as per usual for this event. Despite inflation, the committee has managed to keep the cost of tickets the same as last year at £30 per head including the meal, disco and awards presentation. This year we are trying something a little different; a carvery. There is no need to choose a menu this year, but please do let me know if you would like a vegetarian option. Please let me know numbers and if you require the vegetarian option by Friday 16th February. Remember your dancing shoes and that you may have won an award even if you are not on the awards list as some awards are decided by the committee so please come along and support your club. Finally, please can I ask for donations for the raffle.

Looking beyond the Dinner and Dance, the committee will look to run the usual BBQ and Concours in the summer, date to be confirmed.

Hope to see you all at the Dinner and Dance.

Melanie.

**Send in your action photos for the magazine
and any news or stories**

Annual Awards Dinner and Dance

Saturday 3rd March 2018

7 – 7.30pm start

Crews Hill Golf Club, Cattlegate Road, Enfield EN2 8AZ

£30 per ticket

Starters

topped with a basil dressing

Mains

Vegetarian or Fish option

Desserts

Apple Crumble with custard

(preferably by email or text message)

turkeystile@hotmail.com or 07748 952005

Final numbers and dietary requirements by Friday 16th February

2017 Award Winners

Trent Park Trophy

- 1st – Rob Choules
- 2nd – Malcolm Wise
- 3rd – John Start

Single Venue Stages Driver

- 1st – Grant Shand
- 2nd – Niall Moroney
- 3rd – Richard Warne

Multi Venue Stages Driver

- 1st – Richard Warne
- 2nd – Martyn Andrews

Thatcher Trophy (Autocross)

Not awarded

Bowyer Trophy Driver

Not awarded

Clubwomans Trophy

Not awarded

Warner Celnik Memorial Trophy

- 1st – Brian Aldridge
- 1st – Chris Deal
- 1st – Mel Camp

Glover Trophy (GBMC events)

- 1st – Grant Shand
- 2nd – Paul Phillips
- 3rd – Adi Andrei, Chris Jones and Richard Warne

Single Venue Stages Co-Driver

- 1st – Steve Greenhill
- 2nd – Chris Deal
- 3rd – Anna Greenhill

Multi Venue Stages Co-Driver

- 1st – Chris Deal
- 2nd – Steve Greenhill

Chalk Trophy (Sprint)

- 1st – Rob Choules
- 2nd – John Start
- 3rd – Mick Davis

Bowyer Trophy Navigator

Not awarded

Clubmans Trophy

- 1st – Richard Warne
- 2nd – Chris Deal

Ross McNeil Trophy

Enthusiast Trophy

Jackson Trophy

Marshals Trophy

Bangham Trophy

Smee Trophy

Winners of the above will be announced
on the night, so it could be you!

2017 ESSEX EXTREME AEMC SPRINT CHAMPIONSHIP

AWARD WINNERS

1st Overall - The Pat Brown Memorial Trophy

Tim Cole	Ford Fiesta	992pts	B19
----------	-------------	--------	-----

Joint Runners Up

Brian Winstone	Porsche GT3 RS	991pts	B19
Stephen Laing	Caterham R500	991pts	B19/PMC

1 st Class A1	Stephen Farley	Mazda MX5	364pts	B19
1 st Class A2	David Knapp	Honda Civic	675pts	7Oaks
1 st Class A3	Carl Warnell	Citroen Saxo VTS	970pts	HCAAC
1 st Class A4	Mitchell Perry	BMW Mini	475pts	HCAAC
1 st Class A5	Dean Clayton	Renault Clio 197	904pts	CMC
1 st Class A6	John Start	Mitsubishi EVO 6	753pts	B19/GBMC
1 st Class A7	Roger Legg	Caterham Roadsport	554pts	B19
1 st Class A8	Steve Carpenter	Westfield SEiW	874pts	WSCC
1 st Class B9	John Rawlins	Davrian Mk8	281pts	7Oaks
1 st Class B10	Derek Webb	Ford Fiesta	439pts	EMC
1 st Class C13	Clive Letherby	Triumph TR6	218pts	7Oaks
1 st Class D14	Tony Beesley	Jedi MK4	579pts	B19
1 st Class D15	Peter Goulding	Mygale FF200	846pts	B19

Master of AEMC	Brian Winstone	Porsche GT3 RS
----------------	----------------	----------------

Essex Extreme

ARE YOU INTERESTED IN SPRINTING IN 2018?

THEN THIS IS FOR YOU!

THE 2018 ESSEX EXTREME AEMC SPRINT CHAMPIONSHIP

Classes for all types of cars.

We have a class to cater for all types of vehicles and the overall championship is decided on class positions.

Category A: Road Going Series/Specialist Production Cars

(Inc. classes for standard cars, 4WD, Kit Type Cars and Replicas)

Category B: Modified Series/Specialist Production Cars

Category C: Sports Libre Cars

Category D: Racing Cars

Calendar

There are up to 20 rounds to choose, from March to October, counting towards the championship using venues at Abingdon, Curborough, Debden, Goodwood, Hethel, Lydden, North Weald, Rockingham and Snetterton

The best 10 scores will count towards the championship.

Event Supplementary regs will be sent to each registered competitor,

So, no need to chase around for regs.

For the championship details and a registration form visit the AEMC website.

Chris Deal, 07920 -840689 (mobile), aemc@chrisdeal.force9.co.uk

Essex Extreme

www.essexextreme.co.uk

AEMC Sprint Championship 2018

	Sunday 25 th March	Rockingham	BARC (Mids)
	Sunday 8 th April	Abingdon	Sutton & Cheam MC
#	Sunday 15 th April	North Weald	Sevenoaks & DMC
	Sunday 22 nd April	Hethel	Borough 19MC
	Sunday 6 th May	Debden	Herts County
	Saturday 9 th June	Abingdon	Sutton & Cheam MC
	Saturday 23 rd June	Snetterton	Borough19 MC
	Sunday 24 th June	Snetterton	Borough19 MC
	Saturday 14 th July	Lydden	B19/7Oaks/TWMC
	Sunday 29 th July	North Weald	GBMC/Harrow CC
	Sunday 5 th August	Hethel	Borough 19 MC
*	Saturday 11 th August	Curborough	BARC (Mids)
	Sunday 9 th September	North Weald	Harrow CC/GBMC
	Saturday 22 nd September	Goodwood	TWMC/7Oaks
	Saturday 29 th September	Curborough	BARC (Mids)
	Sunday 7 th October	Debden	Herts County
*	Saturday 20 th October	Rockingham	BARC (Mids)

*- To be confirmed, # - date change

2018 BTRDA Rally Series

17 th February	Cambrian Rally	North Wales
3 rd March	Malcolm Wilson Rally	Lake District
14 th April	Rallynuts Stages Rally	Mid Wales
12 th May	Plains Rally	West Wales
9 th June	Carlisle Stages	Kielder Forest West
14 th July	Nicky Grist Stages	Mid Wales
1 st September	Eventsigns Woodpecker Stages	Shropshire/Welsh Border
29 th September	Trackrod Forest Stages	North Yorkshire

**Send in your action photos for the magazine
and any news or stories**

Motorsport News Circuit Rally Championship 2017/18

4 th November	Neil Howard Stages	Oulton Park
19 th November	NHMC Cadwell Stages	Cadwell Park
3 rd December	Knockhill Rally	Knockhill
20 th January	Brands Hatch Stages	Brands Hatch
18 th February	Snetterton Stages	Snetterton
4 th March	Donington Rally	Donington
18 th March	Lee Holland Memorial Rally	Anglesey Circuit
8 th April	Border MC Cadwell Park	Cadwell Park

MSA Asphalt Rally Championship 2018

10/11 March	Tour of Epynt
11/12 May	Manx National Rally
8/9 June	Rally van Wervik (Belgium)
21 July	Down Rally (Northern Ireland)
25/26 August	Mewla Rally
27/28 October	Cheviot Stages Rally

MSA British Historic Rally Championship 2018

24 March	North Wales Stages	Run to the new Rally 2WD format
20 April	Pirelli Rally	2WD drives will go first
8/9 June	Carlisle Stages	Historic cars will be first on the road
24 June	Red Kite Stages	Run to the new Rally 2WD format
29 July	Harry Flatters Rally	Asphalt event on the Epynt ranges
13-15 September	Rally Isle of Man	Asphalt event on closed public roads
28/29 September	Trackrod Historic Cup	Format to be confirmed

Selective 2018 event dates

17/18 March	Members Meeting	Goodwood
27/28 May	Motorsport at the Palace	Crystal Palace
16/17 June	Le Mans 24 Hours	Le Mans
12-15 July	Festival of Speed	Goodwood
20-22 July	Silverstone Classic	Silverstone
7-9 September	Revival Meeting	Goodwood
22 September	Rally Day	Castle Combe

2018 World Rally Championship

25-28 Jan	Rally of Monte Carlo	S. Ogier/J. Ingrassia	Ford
15-18 Feb	Swedish Rally		
08-11 Mar	Rally of Mexico		
05-08 Apr	Rally of Corsica		
26-29 Apr	Rally of Argentina		
17-20 May	Rally de Portugal		
07-10 Jun	Rally of Italy		
26-29 Jul	Rally of Finland		
16-19 Aug	Rally of Germany		
13-16 Sep	Rally of Turkey		
04-07 Oct	Wales Rally GB		
25-29 Oct	Rally of Spain		
15-18 Nov	Rally of Australia		

2018 F1 calendar

March 25	Melbourne	Australia
April 8	Sakhir	Bahrain
April 15	Shanghai	China
April 29	Baku	Azerbaijan
May 13	Barcelona	Spain
May 27	Monaco	Monaco
June 10	Montreal	Canada
June 24	Le Castellet	France
July 1	Spielberg	Austria
July 8	Silverstone	Great Britain
July 22	Hockenheim	Germany
July 29	Budapest	Hungary
August 26	Spa-Francorchamps	Belgium
September 2	Monza	Italy
September 16	Singapore	Singapore
September 30	Sochi	Russia
October 7	Suzuka	Japan
October 21	Austin*	USA
October 28	Mexico City	Mexico
November 11	Sao Paulo	Brazil
November 25	Yas Marina	Abu Dhabi

*subject to ASM approval

CLASSIC CARS AND THEIR INCREASING VALUES

Reading the latest copies of Classic Car Weekly and Modern Classics magazines over the Christmas holidays, I was astounded by the prices of what were, in their day, mundane cars, but are now fetching eye-watering prices at car auctions or advertised for sale at classic car dealers! To give you an example, a 1973 Ford Cortina made well over £11,000 at auction recently! Similarly a 1981 Vauxhall Cavalier went for £1760, a 1992 Ford Sierra made £1995 and a 1996 Volvo 850 estate £4400...all cars we saw in their hundreds trundling up and down motorways driven by sales reps as company cars, or sitting on most driveways as family saloons. Not long ago these cars, when they approached the end of their useful life, were considered as having no value, just scrap!

But what caught my attention were the prices paid at auction for some fast Fords recently, a 1980 Ford Escort RS2000 at nearly £98,000 and a LHD 1983 Ford Escort RS1600i, from a private collection in Sweden with just 152kms on the clock and not road registered, went for £28,000! The condition of both cars was amazing; it was as if they had just been delivered fresh from the showrooms! Also, a 1996 Ford Escort RS Cosworth went for a breath-taking £96,000, and I've seen more recently Mk2 RS Focuses going for at least £40,000 or more...I wonder why the ST Focus doesn't command similar prices! It seems fast Fords, especially RS Fords, are increasing in popularity and their values are going up faster than anything.

Of course, these cars were of exceptional condition, very low mileage – one had delivery mileage – and all had full history. In contrast at the auctions a 1986 Peugeot 205 GTi went for just over £38,000, a 1972 Aston Martin DBS went for just under £62,000 and a 1975 Ferrari 308 GT4 went for just over £41,000! And then, there were a few Rolls Royce Silver Shadows going for around £3000, I would imagine they were in need of some expensive repairs or requiring some TLC but there were a few better ones going for at least £6,000. Interestingly Bentleys of the same age seem to command higher prices!

MGBs, early Minis, some Porsches and early Jaguar E-Types are now starting to flood onto the market place, everyone seems they want to jump on the same “money-boat”, but now there's too many to choose from, therefore only the very best will fetch the news-headlines grabbing prices!

Having a “famous-named” owner can sometimes help to push up prices. Recently a 1964 Aston Martin DB5, once owned by ex-Beatle Sir Paul McCartney went for just over £1.3m, a 1960 Bentley S2, once owned by Sir Elton John, helped push the sale price to just over £180,000, while Eric Morecombe's old Jensen Interceptor reached the high £50,000's recently, and I did hear that a 1966 Mini Cooper S, previously owned by another ex- Beatle, Sir Ringo Starr, went for over £100,000!

There were some bargains too. An immaculate ready to drive 1954 Morris Minor convertible went for just under £5,300, a low mileage 1988 Jaguar XJ40 based Daimler, arguably many would consider a better car than a RR Silver Shadow, was well purchased at nearly £5,200, and if you wanted something French and quirky, a recently imported into the UK 1979 Citroen CX2400 sold for £5,500.

If you wanted a winter project there were plenty to choose from. A 1972 Jensen Interceptor, a very good future investment when completed, sold for over £11,000, a 1969 Ford Capri project went for just over £1,900, and a 1999 Rover 800 Sterling went for just £200!

If you do decide on going down the classic car ownership route, if it's for nostalgia or because you or your family owned one in period, or for investment, there's plenty to choose from to suit all budgets. But caution, investing in classic cars, like fine art and wines, and like property too, values can go up, as well as down!

Before buying, I would suggest, do your homework, and research the model of car you may be interested in. Join the relevant owners club; search on the clubs forums, there's always loads of helpful advice there. If you find something you're interested in purchasing, closely inspect the car, I don't need to remind you to look or check for corrosion – if you're not sure, get expert advice from the owners club, or arrange for a qualified vehicle examiner to check over the car for you, remember pre-1960 cars have been MoT exempt for a few years now, and soon, controversially, any 40+ year old cars registered before 1977 will soon be MoT exempt from May 2018 too!

Congratulations, you've purchased your "new" classic car, get it registered with the relevant owners club and, more importantly, get it insured with an agreed value insurance policy. I've heard so often, when someone has damaged their classic car, the insurance company has written the car off because they were unaware of its value! If you were unlucky to have an incident with your pride-and-joy, at least the insurance company should pay the "agreed value".

If you're lucky, the car may be Road Fund Tax exempt, cars registered 40+ years ago can be registered as a "Historic Vehicle", therefore saving you at least £300 a year on RFT. Keep on top of the maintenance and servicing, old cars require more attention each year compared to today's modern cars, more so if not used regularly, and of course, get it MoT'd or inspected annually, even if MoT exempt, it will hopefully protect your investment when you come to sell it on later.

But most important, get out and enjoy the car as often as you can, and show it off at the many Classic Car Shows in the area that are held nearly every weekend.

When I've attended Classic Car Shows, I'm often asked "What makes a Classic Car?" The answer I often give them is it's up to the individual person if a car or vehicle, in their opinion, is a classic car, whether it was built post-war or built yesterday, mass-

produced or rare. There are no rules describing what can or cannot be a classic car, but generally, in my opinion, the car or vehicle can be at least ten years old before it can be comfortably called a Classic Car.

I'm very lucky to have my own classic car, a 1978 Ford Escort Mk2 RS Mexico that I have owned since it was a year old. The original purchase price was £2875, a lot of money back then, especially as I was an apprentice TV engineer! Today, it's been valued by the Ford RS Owners Club's Mk2 RS Mexico registrar for £25,000, and I have been advised to have the car revalued again next year, you've only to look at the RS2000 mentioned earlier in this article! I have enjoyed owning, driving and showing the car at the many car shows I attend...and no, before you ask, she's not for sale!

Loyd Gerken

Tendring & Clacton Rally

You recently responded to our request for marshals on the Corbeau Seats Rally Tendring & Clacton 2018, many thanks for that.

Marshals registration is now open on the Chelmsford Web Site at <https://chelmsfordmc.co.uk/civicrm/event/info?reset=1&id=68> . if you haven't yet then I would ask you to please do so.

It should be noted from this site that it is a requirement for the event that ALL marshals must be registered with the MSA and are required to hold a 2018 registration before attending. My understanding is that no non-registered personnel will be allowed into the stages, so I believe that will mean that anyone attending the event with you will also have to be a registered MSA marshal and registered with the event. As you know, it is not an onerous task to register with the MSA so you will need to ensure that anyone that you bring along completes the MSA marshal registration as well as being registered on the Chelmsford system. If you have any question/query about this then you should contact the Chief Marshal directly, from the mail link on the above event marshal registration page, as this is an event requirement.

The list of you that have responded to assist us on Stage 1,6,11 has been submitted to the Chief Marshal in order to allocate resources and we look forward to working with you on the day. If you have any queries then you can contact us and we will try to assist.

Further information will become available as time progresses.

John Davie.

Graham Frary, Stage Commander.

NIGEL FELSTEAD

A very dear friend and life-long member of Stort Valley Auto Club, Nigel Felstead, sadly passed away Tuesday morning 16th January 2018. He had been admitted to hospital shortly after the New Year weekend, with breathing difficulties. I suppose all the years of working in the motor trade breathing in the brake dust etc., and his infamous pipe too, took its toll on him.

I first met Nigel when I joined SVAC in the early eighties. When I arrived at the first club meeting Nigel came over to welcome me to the club. After a short discussion he had enrolled me on my first event, a stage rally, as a marshal. Further trips marshalling were to follow. Nigel also organised the club's marshalling teams for the Lombard/Network Q RAC Rallies for many years.

Nigel took part in many autocrosses in whatever road car he had that moved, and co-drove for many drivers over the years, John Davie, Simon Clark and Dave Brewster to name a few, competing on club stage rallies around the UK and in Holland and Belgium too. He was an accomplished mechanic, often helping as a member of a service crew, and always first to offer help if anyone needed any assistance with their car.

He had an amazing photographic memory for roads. He would look at a road map before commencing our trips and would not refer to it again, and never get lost, even in the darkest depths of Wales or Scotland, or on our frequent trips to the Montberg rallysprint or Braines le Compt rally in Belgium.

Nigel had a passion for collecting rocks and mineral samples, he would travel around the world visiting the many mineral shows and going down caves and mines to obtain more examples for his vast collection. Many times we would be walking in a forest on our trips to stage rallies, he would disappear and come back most excited that he'd found an unusual rock, or he would talk, with considerable knowledge, about the rock formation in the nearby mountains.

After many years working in garages in and around Bishops Stortford, and for many years for another SVAC member Neil Munro in Stansted, Nigel and his new family decided to sell the family home and move to Llandiloes, Wales. I remember Neil saying soon after Nigel had left the garage, he had noticed the garage 'phone bill was drastically reduced! Nigel spent much time on the 'phone arranging marshals or rally teams for rallies etc.

Together with his wife Jean and their young son Kenny, they bought a small-holding with a large farmhouse attached, close-by to the well-known rally test stage Sweet Lamb used on most Wales Rally GB, with the intention of opening a B&B, and there were sufficient stables and paddocks to accommodate the many horses Jean had purchased for pony trekking activities, and also to provide livery accommodation for

horses owned by some visitors, and local people too. Sadly the B&B was not as successful as they had hoped; Nigel and Jean decided to sell up. Nigel stayed in Wales, finding employment on the local railways, as he called it, as a “trolley-dolly”!

Nigel is survived by his two sons, Tony from his previous marriage, and Kenny, both he adored, and was very proud of them both. I’m sure everyone will want to join with me in extending our heartfelt condolences to Tony and Kenny for the very sad loss of their father. The funeral is to be a family service followed by cremation in Wales, and Nigel’s ashes are to be buried with his parents, back in Sawbridgeworth.

Loyd Gerken

Green Belt Motor Club present the Annual Dinner and Dance

Saturday 3rd March 2018

7 – 7.30pm start

Crews Hill Golf Club, Cattlegate Road, Enfield EN2 8AZ

£30 per ticket

Please send confirmation of attendance to Mel Camp (preferably by email or text message)

turkeystile@hotmail.com or 07748 952005

Final numbers and dietary requirements by Friday 16th February

**Send in your action photos for the magazine
and any news or stories**

Gavin Pink @ The Paint Shop

Modern Classic & sports

We are based in Hertfordshire and offer a high quality car body refinishing service, welding & restoration, on classic, modern & sports cars.

facebook: Gavin pink

instagram: gavin.pinkatthepaintshop

Tel: 01992 289004

Mob: 07799852813

GREEN BELT MOTOR CLUB

Affiliated to the RAC Motor Sports Association
Members of the ACSMC, AEMC , AEMC and WAMC
part of the Anglia Motor Sport Club Ltd

Committee Members 2017/18

President – Gerry Thurlow

Vice Presidents – Dan Chalk, Geoff Jackson, Tony Strong

Ambassador Richard Warne

Chairman

Malcolm Wise
16 Bycullah Road
Enfield
EN2 8EW
020-8351-4953

Club Secretary/Membership Secretary

David Hughes
37 Aberdale Gardens
Potters Bar
EN6 2JW
01707-651280
secretary@greenbeltmc.org.uk

Treasurer/Website

Ed Davies
11 Herons Close
Stubbington
Hampshire
PO14 2HA
07711-691029
ed.davies@greenbeltmc.org.uk

Competition Sec/Association delegate

Chris Deal
209 Latymer Road
Edmonton
London
N9 9PN
07920-840689
chris.deal@greenbeltmc.org.uk

Press Officer

Robert Taylor
52 Hillfield Park
Winchmore Hill
London
N21 3QL
020-8886-6428
Roberttaylor893@btinternet.com

Social Secretary

Melanie Camp
Wendycot, Chelmsford Road
Hatfield Heath
Essex
CM22 7BH
07748-952005
turkeystile@hotmail.com

Marshalling co-ordinator/Equipment

John Davie
18 Hazelwood Lane
Amptill
Beds
MK45 2HA
01525-405521
Jc.davie@btinternet.com

Magazine Production

Chris Deal

ARTICLES FOR PUBLICATION

Thanks to contributors who have sent in articles for inclusion in the **WAYFARER**.
Please continue to send in your stories and reports to wayfarer@greenbeltmc.org.uk

The copy date for the next issue is **2nd March 2018**.

Car Spares (Cheshunt) Ltd.

Delamare Road, Cheshunt, Herts, EN8 9AP

Tel 01992 639844

Fax 01992 623871

39
years

Motor Vehicle Parts Supplier

For Quality, Range & Experience
there is only one **MOTOR FACTOR**

*Quality Parts from the
World's leading aftermarket
and original equipment
suppliers, including:-*

LUCAS, QH, WALKER,
DRAPER, CROSLAND,
DELPHI, MINTEX, NGK,
CHAMPION, PAYEN, ETC.

**We stock a Massive
Range of SPARES,
PAINT, PANELS,
TOOLS, ACCESSO-
RIES, EQUIP-
MENT,
ETC.**

Technical Services

*Engine Management Units,
Ignition Amplifiers, Coils &
Batteries tested. Number
Plates & Hydraulic Pipes
Manufactured, Paint mixed,
any colour & material for
spray or aerosol. Keys Cut.*

Clutches, Exhausts, Steering & Suspension Joints, Disc Pads, Brake Shoes, Rack & Pinions, Drive Shafts, Brake Hydraulics, Gaskets, Water Pumps, Cam Shafts, Engine Bearings, Brake Discs & Drums, Filters, Brake Cables, Ignition Parts, Engine Management ECU, Wheel Bearings, Brake Pipes & Hoses, Starter Motors, Batteries, Electrical Cable & Terminals, Alternators, Headlamps, Bulbs, Spark Plugs, Diesel Glow Plugs, Engine Mounts, Coil Springs, King Pins, Power Steering Pumps, Thermostats, Hoses, Clutch Cables, CV Joints, Distributors, Washer Pumps, Fuel Pumps, Electronic Relays & Controllers, Switches, Oil Seals, Radiators, Wiper Blades, CV Boots, Exhaust Mounts & Clamps, Timing Belts, Fuel Caps, Plug Leads, Indicator Lamps, Fan, Alternator & PAS Belts, Rack & Pinion Gaiters, Door Sills, Wheel Arch, Wings, Bumpers, Chassis Section, Cellulose & Synthetic Paints, Body Fillers, Coach Lines, Interior Cleaners, Body Polish, Masking Paper & Tape, Underseal & Wax Treatments, Hand tools, Specialised Power tools, DIY Power Tools, Air Compressors, Welding Equipment, Battery Chargers, Engine Hoists & Cranes, Tool Chests, Portable Power Packs, Hydraulic Body Straighteners, Trolley Jacks, Axle Stands, Spray Guns, Air Wrenches, Callipers, Carburettors, Workshop Manuals, Technical Data Manuals, Oil, Antifreeze, Chemicals, Etc. Etc.

**Full Trade Discount to
all GBMC Members**

Supplies also available from
Car Spares (Freezywater)
779 Hertford Road, Enfield

Mon to Fri 8am - 6pm: Sat 8am - 5.30pm: Sun 9am - 1pm