

BRITISH AUTOMOBILE RACING CLUB

HAREWOOD *speed* **HILLCLIMB**

Saturday 14th May 2005

Harewood Open

Sunday 15th May 2005

MSA British Hillclimb Championship

Giant killer Trevor Willis will be pushing the bigger engine race cars on Sunday. Here he secured fastest time of the day at the wet Easter meeting in his 2 litre OMS

photo © www.whatnonegatives.com

THE NORTH'S PREMIER SPEED HILLCLIMB

OMS Racing Harewood Speed Hillclimb Championship

PRICE
£3.00

www.harewoodhill.co.uk

Classic Car Show
Sunday

Racing cars to suit every budget

- ❖ Manufacturer of single seater and sports racing cars for track, speed hill climbing and sprint
- ❖ Specialist fabrication and engineering facilities
- ❖ Flat floor suspension set up

CONTACT Steve Owen, OMS Racing, 01423 325023

www.omsracing.co.uk

The Yorkshire Centre of the British Automobile Racing Club Ltd
welcome you to the

HAREWOOD OPEN

Saturday 14th May 2005

MSA National B Permit No. 29225

Round 2 of the OMS Racing Harewood Speed Hillclimb Championship
Permit No. CHS 05044

**and a round of Revington TR/TR Register Sprint and Hillclimb
Championship, Nottingham SCC 2005 Speed Championship,
Ferrari Hillclimb Championship, Longton & District Northern Speed
Championship**

**BRITISH HILL CLIMB
CHAMPIONSHIP**

MSA BRITISH HILLCLIMB CHAMPIONSHIP

Sunday 15th May 2005

MSA National A Permit No. 29227 and MSA National B Permit No. 29226

Round 3 of the OMS Racing Harewood Speed Hillclimb Championship
Permit No. CHS 05044

**and a round of Nicholson McLaren MSA British Hillclimb Championship Permit
No. CHS05001, Power-Mec MSA Hill Climb Leaders Championship Permit No.
CHS05002 and Y Gelli Book Auctions Challenge Trophy**

WARNING

Motor sport can be dangerous

Despite the organisers taking all reasonable precautions, unavoidable accidents can happen.
Please comply with all instructions of marshals and notices and remain in permitted areas only.

**THEY ARE CONCERNED WITH YOUR SAFETY
IT IS A FURTHER CONDITION THAT ANIMALS ARE FORBIDDEN**

WANT THE THRILL OF DRIVING ON THE HILL?

IF SO, CONTACT US NOW!

HAREWOOD *speed* HILLCLIMB
DRIVING SCHOOL

**All you require is a full road licence
and a road legal car**

2005 Dates

Thursdays

21st July, 18th August

An ideal special treat or birthday gift

Gift vouchers available

Corporate days arranged.

Further details:

Mrs Pat Kenyon in the paddock office
or Tel 0114 234 0478 or 0114 285 1114

email: pkenyon@holdworth.fsnet.co.uk **web:** www.harewoodhill.co.uk

WELCOME TO HAREWOOD

On behalf of the BARC Yorkshire Centre, we welcome you all to our 2005 Harewood *Speed* Hillclimb series.

Brief history

Harewood has been used as a hillclimb since 1962 when the track started at the lower part of the course just after Chippy's corner (see map on page 10). The surface then was tar and chippings. The fastest time set for this short course was over 51 seconds (see records page). Then in mid 1963 the track was upgraded to a tarmacadam surface. In 1992 the track was extended back from Chippy's to the new start, making it the longest permanent hillclimb course on the UK mainland.

Classic car show

On Sunday, in addition to the British Hillclimb Championship, we will be hosting a classic car show at the venue to create further interest for spectators and competitors alike. This is all part of our effort to broaden the attraction at Harewood Speed Hillclimb. In addition to the car show, we plan to have a Territorial Army display and bouncy castle for the children. We hope you enjoy the day.

Our sponsors and advertisers

BARC Yorkshire Centre would like to thank all our sponsors and advertisers for their generous support, which helps us continually invest in our events and the venue.

Contacts for BARC Yorkshire Centre

Chairman

Tim Wilson,

Tel: 01484 318123

wilson.harewood@ntlworld.com

Secretary

John English

Tel: 01423 865134

barc.yorkshire@ntlworld.com

Competitions Secretary

Chris Seaman

Tel: 0114 258 5695 (w)

chris@seamans.fsnet.co.uk

Marketing & press

Dale Cordingley

Tel: 01943 874183

dale.cordingley@btinternet.com

Keep up to date

If you would like to be kept up to date on Harewood *Speed* Hillclimb events and news see our website at 'www.harewoodhill.co.uk' or send your email address to 'info@harewood-hill.co.uk' and we will inform you of forthcoming events and news.

BARC Membership

If you would like to join the British Automobile Racing Club Yorkshire Centre pick up an entry form at the paddock office or apply on-line via our web site – click on 'Membership' on the home page.

Please enjoy yourselves and tell your friends about Harewood *Speed* Hillclimb

Templeman

Ross

CHARTERED
ACCOUNTANTS

REGISTERED AUDITORS

River House
Wharfebank Business Centre
Ilkley Road
Otley LS21 3JP

Tel: 01943 467400

3 reasons why you should choose us as your accountants

1. You'll get the benefit of our professional experience and the attention you deserve
2. You'll get prompt answers to your problems
3. We offer a complete accounting, audit and taxation service

Free

Initial consultation

Check out our website

www.nicholassmiths.co.uk

- Check out all our New car offers
- View every used car in stock with photographs of actual models
- Book your next service or MOT with our online booking facility

www.nicholassmiths.co.uk

'POSTCARDS' FROM A CHAMPIONSHIP MEETING

Photos © Simon Harrison 2004 (1 & 5),
www.photo2day.com 2005 (2), Dale Cordingley
2004 (3) and Jonathan Medley 2005 (4, 6 & 7)

NOTICES

Jurisdiction

The meeting is governed by the General Regulations of the Motor Sports Association Ltd (incorporating the provisions of the International Sporting Code of the FIA) and the Supplementary Regulations issued for the event, the Harewood *Speed* Hillclimb Entry forms, event and championship regulations booklet 2005, the BARC *Speed* Event Classes 2005 and any written instructions the BARC Yorkshire Centre may issue for the event.

The Programme

All information in this programme is copyright. The organisers have made every effort to ensure the accuracy of the programme and accept all contributed materials in good faith. If there are any errors or omissions then we apologise for them escaping our attention. Whilst every *attempt will be* made to adhere to the published programme, the organisers reserve the right to modify, curtail or abandon the meeting.

Food & drink

Food and drinks are available in the paddock area from 10.30am on Saturdays and 9.30am on Sundays. A licensed bar and ice cream is usually available.

Litter

Will spectators please help the club by not dropping litter. Please use the containers provided and keep Harewood beautiful. Large items can be disposed of in the skip near the toilet block.

Lost property & messages

If you find any articles or lose anything please report it to the Paddock Office. We regret that we cannot make announcements over the PA system, except in genuine emergencies.

Acknowledgements

BARC Yorkshire Centre would like to thank Harewood Hill Ltd and those who subscribe to the shares which enables the long-term future of our events here. We also wish to thank West Yorkshire Police, Pennine Rescue, Pennine LRC, Teesside and North Yorkshire Ambulance Service for emergency services, Barnes Catering, the marshals, the photographers who have allowed us to use their photographs, everyone who has helped or are helping and club members for making the event a success.

Your personal safety

We take your safety seriously. Please take note of any signs or instructions given by our marshals. They are there to help the meeting run without a hitch. However, remember you also have a duty of care for you own safety and that of any children.

OFFICIALS

Saturday 14th May 2005 and Sunday 15th May 2005

MSA Steward
Club Stewards
Clerk of the Course
Deputy Clerk of the Course
Asst Clerk of the Course
Course Controller
Communications Officer
Chief Marshal
Asst Chief Marshal
Secretary of the Meeting
Assistant Secretary of the Meeting
Entries Secretary
MSA Timekeepers
Chief Scrutineer
Scrutineers
MSA Environmental Scrutineer
Event Manager
Commentator
Merchandise
Chief Paddock Marshal
Chief Start Marshal

Mr J Gilbert
John English, TBA
Graham Wride (Sat), Simon Clark (Sun)
Simon Clark (Sat), Graham Wride (Sun)
Richard Norbury
John Milner
Richard Hardcastle
Mike Shorley
Keith Davison
David Dalrymple
Jackie Wilson
Jackie Wilson
David & Wendy Clay, Roger Frost, Chris Winstanley
Geoff Harrison
Stuart Baxter, Peter Bruce
Mike Griffin
Graham Burrell
Mark Werrell (Sat), Jerry Sturman (Sun)
Carol Wride
Caroline Marston
Simon Marston

Observers and Marshals to be allocated on arrival from the following:

Adrian Allatt, Phil Andrews, Clive Bell, Chris Brook, Rob Buchan
Matthew Cruise, Neil Cruise, David Cruise, Mike Evans, Rebecca Farrell
Stuart Gaughan, Richard Goldie, John Goldsborough, John Hawthorne
Arthur Heaton, Cheryl Jackson, Jeff Jackson, Jan Jagger, Charles Jones
Ian McChesney, Thomas Moore, Robert Moody, David Naylor, Debra Oxtoby
Mike Parker, Michael Patchett, Kevin Patrick, Sandra Lees, Wendy Patrick
Andy Sherratt, John Simons, Ivan Stephenson, Joyce Swan
Craig Thorley, Chris Varty, Daphne Walker, Peter Walker, Graham West
Peter Widdison, Phil Wilson, Bruce Woodhead, Andrew Wride

Ambulance
Rescue Unit

TENYAS
Pennine Rescue i/c David Tattersfield, Ivor Hill
Andy Morse, Graham Miles, Andrew Boyle
Ian Green, Matthew Lowe
Ray Whittaker, John Lowery
Cath & Graham Burrell & Farsley Scout Group
Fairbank Harding Ltd
Wattle and Daub
Reg Hullah
Robert Rowling

Recovery
Gate and Car Parking
Public Address
Special Projects
Groundsman
Track Cleaning Services

HAREWOOD SPEED HILLCLIMB COURSE

There are many good spectator spots at Harewood. Why not watch at the start or down at the Esses and Chippy's. Try the in-field area above Orchard Corner or the viewing area on the outside of Farmhouse bend. Then there's the favourite hillside viewing area and also at the corner of the paddock overlooking Quarry Corner and the Finish line. Try somewhere different, you will be amazed at the difference and feel of speed!

WHAT IS *Speed* HILLCLIMBING?

The challenge of *Speed* Hillclimbing is to drive the course in the shortest possible time. The faster drivers are those who can get the car off the start quickly, the first 64 feet often takes as little as two seconds, and then find the quickest and smoothest lines through each corner. The fastest cars can complete the 1448 metre course in a little over 50 seconds, with speeds exceeding 125 mph!

Timing strut
Photo © Dale Cordingley 2005

Cars are called down to the start in class order. Where a car is shared by another driver, the second driver (their numbers will start with a 7 or 9), will go down to the start in the batch before the other driver. The entries are divided into classes, so that similar cars compete against each other. Each driver not only competes in his or her own race against the clock, but also against other drivers in cars of similar performance.

Each car carries a small vertical blade at the front called a timing strut. As a car approaches the start, the marshals line the car up immediately behind the timing beam. A chock behind the rear wheel keeps the car in the right position.

When the driver is given the green light, they start in their own time. As the car moves forward it breaks the light beam and starts the electronic timing equipment.

At the finish line there is another light beam that stops the digital timing equipment for that driver's run. In addition to the start and finish timing beams at Harewood, there are other beams that allow the driver to see their 'split' times at given points on the course after their run. These times are shown on the bank of monitors at the rear of the paddock office (see map for location of split time points).

If a car stops, slows or comes off the course, the marshals may show a red flag. This warns following drivers of a potential hazardous situation ahead. As a result a car may have to abandon a run through no fault of the driver and so will be given a re-run. If the red flag is given before Orchard the driver will return to the start via the road behind the barn. Otherwise the driver will continue to the finish, at a slower speed, then go down to the start via the slip road, to take the re-run.

Up to four cars can be on the hill at any one time. Timing is to the nearest one-hundredth of a second, a tiny amount, but one that can often decide a class win.

Leaving the start – note the lights and the marshal holding the wheel chock Photo © Dale Cordingley 2005

Last year a mere 0.16 of a second decided the championship, which takes the best scores out of six events! The ultimate achievement at each event is to establish the Fastest Time of the Day (FTD). This is usually claimed by one of the high-powered single seater racing cars, although wet weather can sometimes throw up an occasional surprise!

AWARDS

As well as competing in their respective championships, in which many drivers are currently taking part, drivers are also competing today for the following Harewood Speed Hillclimb awards.

Fastest time of the day Saturday
Fastest time of the day Sunday
2nd FTD
3rd FTD

Travelleads Trophy
Houseman & Falshaw Trophy

Fastest time in class (*subject to 4 or more entries in the class*)
2nd fastest time in class (*subject to 6 or more entries in the class*)
3rd fastest time in class (*subject to 10 or more entries in the class*)
4th fastest time in class (*subject to 16 or more entries in the class*)

Awards are presented 30 minutes after the conclusion of the meeting

Background photo © www.whatnonegatives.com 2004

WHERE QUALITY COMES TO THE SURFACE

GUYSON INTERNATIONAL LTD.

Manufacturers of Blast Finishing, Spray Washing and Ultrasonic Cleaning Equipment

Serving Local, National and International Industry for over 65 Years

Your local supplier for:

- A comprehensive range of workshop, garage and industrial blast cleaning equipment.
- Blast media; metal, plastic, glass, natural and ceramic.
- A selection of workshop, garage and industrial spray wash equipment, featuring high impact, aqueous wash technology.
- A complete ultrasonic cleaning bath and tank range to suit every application and price.
- Spares and consumables for all Guyson equipment.

Guyson International Ltd.
Snaygill Industrial Estate
Keighley Road
SKIPTON
N.Yorks BD23 2QR
Tel: 01756 799911
Fax: 01756 790213
email: info@guyson.co.uk
www.guyson.co.uk

Rensburg

Investment Management

Our core business is Investment Management and we manage funds for private clients, charities, trustees and pension funds.

We are committed to providing high quality independent professional advice with the aim of helping our clients to achieve their financial objectives.

For further information on our services contact Tom Eyre:

Rensburg Investment Management

Quayside House, Canal Wharf, Leeds LS11 5PU

Telephone +44 (0)113 245 4488

Facsimile +44 (0)113 245 1188

Email tom.eyre@rensburg.co.uk

Web www.rensburg.co.uk

Member firm of the London Stock Exchange. Member of LIFFE. Authorised and regulated by the Financial Services Authority. Rensburg Investment Management Limited is registered in England. Registered No. 2144551

Registered Office: Quayside House, Canal Wharf, Leeds LS11 5PU. Group Offices: Belfast, Glasgow, Leeds, Liverpool, London, Manchester and Sheffield

**SPA
TRAINING
DEVELOPMENT**

**Enhanced Communication Training and
Organisation Development Programmes
for:**

- Y Building Business Relationships**
- Y Increasing Profitable Business**

Marketing Qualifications available

Visit our website for full details and a chance to
win a free half day training programme

www.enhanced-communication.co.uk

Unit 6, Broad Lane Business Centre, Westfield Lane,
South Elmsall, Pontefract, WF9 2JX

01977 649000

mail@spa-td.co.uk

CHAMPIONSHIP MARKING SYSTEM

Main Championship and Ladies Championship

Harewood

Speed Hillclimb
Championship

Marking is within classes, based on the improvement against the bogey time.

The 2005 bogey times are the current class record at the start of each meeting with 18 seconds added. Championship marks are gained at the rate of 0.01 points for each 0.01 seconds by which the driver beats the bogey time of his or her class. A maximum of 20 marks can be gained at any meeting.

Any competitor who does not beat the bogey time will gain no marks for that meeting. Marks can only be gained in the two class runs at the 15th May and 2nd/3rd July meetings. At the other seven rounds the three timed runs will count, unless a decision to the contrary is made after the first timed run. Marks in six of the nine rounds will count towards the championship result.

Fastest time of the day

At each meeting marks will be awarded to the championship competitors who have recorded the ten fastest times of the day in the class runs. Marks will be awarded on the scale of 10 for the fastest competitor down to 1 mark for the tenth.

Results after Round 1

Championship Top 5

Position	Driver		Score
1	Jonathan	Mounsey	12.68
2	Andy	Geen	11.69
3	Philip	Sturdy	11.06
4	James	Kerr	11.03
5	Martin	Rowe	10.35

Ladies Championship

Position	Driver		Score
1	Clare	Sullivan	9.03
2	Tracey	Taylor-West	1.45

FTD Championship Top 5

Position	Driver		Score
1	Steve	Owen	10
2	John	Chacksfield	9
3	Andrew	Henson	8
4	Tim	Wilson	7
5	James	Blackmore	6

Current standings

Jonathan Mounsey leads the championship after the first round, where the Mitsubishi EVO's four wheel drive system proved ideal for the wet and slippery conditions. Four front wheel drive saloon cars make up the top five with a Peugeot 205, Metro, Peugeot 205 and Citroen AX respectively.

The ladies championship is lead by four times champion Clare Sullivan in the Mini. Will Clare make it five in 2005?

The fastest time of the day championship is lead by OMS constructor Steve Owen in one of his OMS CF04 cars. Three other OMS cars are in the top five, with last year's FTD champion Andrew Henson splitting the group in his Pilbeam. But surprisingly the second placed man has the smallest engine!

HAREWOOD HILL RECORDS

The first Harewood meeting took place on 16 September 1962. Shown below are the course records for the original (short – 1006 metre) course, which started near the exit of Chippys bend, and the current (long – 1448 metre) course.

Short course

16.9.62	Tony Lanfranchi	Elva Mk6	51.61
21.4.63	Keith Schellenberg	Lister	49.79
8.9.63	Peter Boshier-Jones	Lotus 22	46.72
25.5.64	Tony Marsh	Marsh Special	45.16
13.9.64	Peter Westbury	Ferguson P99	44.45
10.9.67	Tony Marsh	Marsh Buick	42.94
16.6.68	Peter Lawson	BRM 4WD	42.86
15.9.68	Peter Lawson	BRM 4WD	41.43
19.4.70	Nick Williamson	McLaren M10A	40.25
11.9.71	David Hepworth	Hepworth FF	40.10
12.9.71	Roy Lane	McLaren M10B	39.57
10.9.72	Mike McDowell	Brabham BT36X	39.14
24.9.72	Richard Thwaites	McLaren M10A	38.47
31.7.77	Roy Lane	March 741 DFV	38.41
17.9.78	Chris Cramer	March 76A Ford	38.39
13.5.79	Peter Kaye	Pilbeam MP31 DFV	38.18
1.9.79	Chris Cramer	March 782 Hart	38.04
13.4.80	Martyn Griffiths	Pilbeam MP40	37.79
1.6.80	Chris Cramer	March 782 Hart	37.46
12.7.81	Jim Thomson	Pilbeam MP40	36.72
16.5.82	Jim Thomson	Pilbeam MP40	36.64
11.7.82	Martin Bolsover	Pilbeam MP50	36.42
19.9.82	Martin Bolsover	Pilbeam MP50	36.28
10.7.83	Martin Bolsover	Pilbeam MP50	36.12
29.9.85	Ray Rowan	Toleman TG2/80	35.68
20.7.86	Ray Rowan	Toleman TG2/80	35.44

Long course

16.5.92	Paul Rendle	Chevron B49	59.90
17.5.92	Chris Seaman	Brabham BT30	56.91
14.6.92	Roy Lane	Pilbeam MP58	53.28
17.7.94	David Grace	Pilbeam MP58	53.15
9.7.95	Andy Priaux	Pilbeam MP58	51.74
11.5.03	Adam Fleetwood	Gould GR55	51.12
6.7.03	Adam Fleetwood	Gould GR55	50.67
16.5.04	Adam Fleetwood	Gould GR55	50.29

Special thanks to John Holroyd for helping provide the historic records above

The first hill record was set by Tony Lanfranchi pictured in the Elva Mk6

Background photo © John Holroyd Motorsport Photographs 1962

SATURDAY 14TH MAY 2005

Today sees a number of sprint and hillclimb championships visiting Harewood. Entrants in the Ferrari Owners club, TR Register, Nottingham SCC and Longton championships will be out to score points. Today is also the second round of the OMS Racing Harewood Speed Hillclimb championship and so expect to see some competitive action by drivers looking for valuable championship points after the wet Easter meeting.

Left - Jonathan Mounsey leads the OMS Racing Harewood Speed Hillclimb Championship after one round. Jonathan had the advantage of four wheel drive in the tricky conditions at the April meeting. Will he be able to maintain his lead today?

Photo © Simon Harrison 2005

Sponsor – KNIGHT FRANK

Class 10 – Ferrari cars

Record: Jon Goodwin - Ferrari 355GTS 3550cc Time 65.16, 14 Sep 2002

No.	Driver	Car	c.c.	Club	Hometown	Run 1	Run 2	Run 3
14	Pauline Goodwin	Ferrari 328 GTB	3,195	FOC	New-u-Lyme			
15	Peter Rogerson	Ferrari F355 GTS	3,498	FOC	Harrogate			
16	Jos Van De Perre	Ferrari 308GTS	2,993	FOC	London			
17	Lorraine Hitchman	Ferrari 328 GTS	3,185	FOC	Lichfield			
18	Chris Hitchman	Ferrari 355 GTS	3,496	FOC	Lichfield			
19	Peter Hitchman	Ferrari 355 GTS	3,496	FOC	Lichfield			
20	Andrew Grier	Ferrari 328 GTS	3,200	FOC	Chelmsford			
21	John Dobson	Ferrari 328 GTB	3,198	BARC(Y)	Hebden Brg			
22	Jolyon Harrison	Ferrari 328 GTS	3,185	BARC(Y)	York			
23	Marco Pullen	Ferrari 3.4T	3,499	FOC	Broxbourne			
24	Geoff Dark	Ferrari 308 GTB	2,990	FOC	Billericay			
25	Brian Jackson	Ferrari 308 GTB	2,926	WDMC	Coventry			
26	Richard Allen	Ferrari F355	3,496	FOC	Lavenham			
27	Mike Haigh	Ferrari 328 GTB	3,186	BARC(Y)	Holmfirth			
28	Christopher England	Ferrari 308 GTS	2,926	BARC(Y)	Holmfirth			
29	Philip Whitehead	Ferrari F355	3,496	FOC	Mold			
30	Chris Butler	Ferrari F355 GTB	3,496	FOC	Barnard Ctle			
31	Christian Mineeff	Ferrari 328	3,200	FOC	Kermincham			
32	Richard Prior	Ferrari 348ts	3,405	FOC	Ardley			
33	John Swift	Ferrari F355	3,496	FOC	Selby			
34	Nick Frost	Ferrari 348 GTC	3,405	BARC(Y)	York			
35	Jon Goodwin	Ferrari 355 GTS	3,496	FOC	New-u-Lyme			

Class 16 – TR Register cars

Record: Hugh Maund – TR7 V8 4600 cc Time 65.37, 11 May 2002

	No.	Driver	Car	c.c.	Club	Hometown	Run 1	Run 2	Run 3
	38	Simon Burton	Triumph TR6	2,498	TR REG	Brentwood			
	39	Neil Sawyer	TR8 V8	3,500	TR REG	Wistow			
	40	Pen Davies	Triumph GT6	2,498	HDLCC	Powys			

Class 1 – Road modified saloon & sports cars up to 1400cc

Record: Mike Geen – Peugeot 205 1360 cc Time 67.84, 3 Aug 2003

Bogey: 85.84

H	43	Martin Rowe	Citroen AX GT	1,360	BARC(Y)	Newhey			
H	44	Matthew Pinder	Vauxhall Nova	1,380	BARC(Y)	Liversedge			
H	45	Steve Foster	Peugeot 205	1,360	BARC(Y)	Harrogate			
H	46	Clare Sullivan	Austin Mini	1,380	BARC(Y)	Warton			

Class 2 – Road modified saloon & sports cars over 1400cc up to 2000cc

Record: Bobby Fryers – Renault Clio Williams 2000 cc Time 67.57, 13 Jun 1999

Bogey: 85.57

	750	Charlotte Bingham	Ford Capri	1,994	LDMC	Preston			
	49	Ellie Talbot	Talbot Sunbeam Ti	1,600	NSCC	Hinckley			
	50	Simon Bingham	Ford Capri	1,994	LDMC	Preston			
	51	Steven Mounsey	Vauxhall Astra GSI	1,998	BARC(Y)	Settle			
	52	Chris Pearson	Ford Escort	1,700	BARC(Y)	Masham			
H	53	Nitish Singh	Renault Clio 16V	1,800	BARC(Y)	Copmanthorpe			
	54	Adrian O'Connor	Peugeot 106 GTi	1,587	BARC(Y)	Huddersfield			
H	55	John Moxham	Peugeot 205 GTi	1,907	LDMC	Blackpool			
H	56	Andrew Barton	Peugeot 205 GTi	1,905	BARC(Y)	Newcastle			
H	57	James Kerr	Peugeot 205 GTi	1,905	BARC(Y)	Leeds			
	58	Russell Herring	Peugeot 205 GTi	1,926	LDMC	Gorton			
H	59	Russell Thorpe	Renault 5 GT	1,400	T LDMC	St Annes			
H	60	David Sykes	Peugeot 205 GTi	1,905	BARC(Y)	Huddersfield			

Sponsor – KNIGHT FRANK

Class 3 – Road modified saloon & sports cars over 2000 cc

Record: Richard Hargreaves – Mitsubishi Evo 1997 cc Time 64.06, 12 Sep 1999

Bogey: 82.06

H	767	Matt Taylor	Mitsubishi EVO6	2,001	T NSCC	Harrogate			
	64	David Goodhand	Subaru Impreza	2,000	T Glossop	Oldham			
	65	Simon Allaby	TRUIMPH TR7	4,600	Revington	Todmorden			
	66	David Wilkins	Nissan Skyline	2,600	T NSCC	Derby			
	67	Jeff Stokes	Mitsubishi EV6	2,000	T NSCC	Duffield			
	68	Ian Dalziel	Citroen SM	2,700	BARC(Y)	Bingley			
H	69	Richard Pope	BMW E30 M3	2,300	BARC(Y)	Wilsden			
	70	Peter Hayman	BMW	5,400	BARC(Y)	Anglesey			
	71	Alastair Bowden	BMW M3 EVO	3,200	BARC(Y)	Sale			
H	72	Chris Brown	Mitsubishi EVO8	1,997	T BARC(Y)	Harrogate			
H	73	Carl Hughes	Mitsubishi EVO7	1,997	T BARC(Y)	Doncaster			
	74	Malcolm Pinder	Porsche 911	3,400	BARC(Y)	Liversedge			
H	75	John Slater	Jaguar XJ56	3,192	BARC(Y)	Thirsk			
H	76	Christopher Price	Sierra XR4i	3,700	BARC(Y)	Leeds			
	77	David Wood	Porsche 993RS	3,746	MAC	Woodbridge			
H	78	Richard Paterson	Escort RS Turbo	1,597	T BARC(Y)	Otley			
H	79	Philip Andrew	Nissan Skyline R32	2,568	T BARC(Y)	Giggleswick			
H	80	Damon Gray	BMW M3	3,243	BARC(Y)	Retford			
H	81	Jonathan Mounsey	Mitsubishi EVO	2,000	T BARC(Y)	Eldroth			

Class 4 – Road modified kit, replica and spaceframe cars up to 1700 cc

Record: Robert Bellerby – Sylva Striker 1600 cc Time 63.14, 19 September 2004

Bogey: 81.14

	No.	Driver	Car	c.c.	Club	Hometown	Run 1	Run 2	Run 3
H	785	Robert Moorhouse	Sylva Stryker	1,700	BARC(Y)	Leeds			
H	84	Richard Vaughan	Locost 7	1,600	BARC(Y)	Bradford			
H	85	Henry Moorhouse	Sylva Stryker	1,700	BARC(Y)	Leeds			
H	86	Geoffrey Barker	Westfield SE	1,700	BARC(Y)	Bradford			
H	87	Michael Bellerby	Sylva Leader	1,600	BARC(Y)	Harrogate			
H	88	Oliver Heselton	Sylva Mojo	1,600	BARC(Y)	Old Langho			
	89	Martin Parkes	Westfield SE	1,700	NSCC	Sutton Coldfield			
	90	Peter Rhodes	Westfield SE	1,660	BARC(Y)	Wakefield			
H	91	George Hardman	Westfield SEiW	1,598	WSCC	Garstang			
H	92	Robert Warwick	Westfield SEiW	1,690	BARC(Y)	Knaresborough			
H	93	Mike Smith	Sylva Striker	1,700	BARC(Y)	Whitley Bay			
H	94	Robert Bellerby	Sylva Leader	1,600	BARC(Y)	Harrogate			

Sponsor – MTA (Systems)

Class 5 – Road modified kit, replica and spaceframe cars over 1700 cc

Record: John Hoyle - Westfield SEiW 1998 cc Time 62.83, 19 September 2004

Bogey: 80.83

H	901	Simon Medley	Caterham 7 R400M	1,800	BARC(Y)	Otley			
	63	Foster Lewins	Dutton	3,500	NSCC	Chesterfield			
H	97	Gary Kyle	Vauxhall VX220	1,996	BARC(Y)	Edinburgh			
	98	J Middleton-Walker	Westfield SEiW	1,848	BARC(Y)	Clifford			
H	99	Adrian Martin	Caterham 7	1,800	BARC(Y)	Burley			
H	100	Simon Green	Westfield Sports	2,000	BARC(Y)	Ilkley			
H	101	Jonathan Medley	Caterham 7 R400M	1,800	BARC(Y)	Otley			
H	102	Mike Tate	Westfield	2,000	BARC(Y)	Hambleton			
	103	Gary Bunn	Westfield SEi	2,400	SDCC	Derby			
	104	Mike Simpson	Westfield SEi	1,998	NSCC	Leics			
H	105	Roger Fish	CarCraft Cyclone	2,000	BARC(Y)	Blackpool			

Class 6 – Modified production cars excl. kit, replica etc up to 1400 cc

Record: Matthew Pinder - MG Metro 1380 cc Time 63.70, 10 May 1998

Bogey: 81.70

H	108	Nigel Hepburn	Mini	1,380	BARC(Y)	Carlisle			
H	109	Mark Tabor	MG Metro	1,380	BARC(Y)	Beverley			
	110	Anthony Patrick	Austin Mini	998	BARC(Y)	Catterick			
H	111	Joe Harriman	Rover Mini	1,380	BARC(Y)	Morpeth			
H	112	Mike Geen	Peugeot 205	1,360	BARC(Y)	Harrogate			
H	113	Stuart Bailey	Mini Cooper	1,330	BARC(Y)	Colchester			
	114	Phil Short	Mini Cooper 'S'	1,380	BARC(Y)	Ilkley			
H	115	Philip Sturdy	Rover Metro	1,380	BARC(Y)	Topcliffe			

Class 7 – Modified production cars excl. kit, replica etc 1400 cc up to 2000 cc (merged with class 8)

Record: Mark Waldron - Lotus Elise Turbo 1396 cc Time 60.51, 7 Oct 2001

Bogey: 78.51

	918	Richard Windmill	Golf GTI	1,800	NSCC	Dacre			
	118	Andrew Windmill	Golf GTI	1,800	NSCC	Dacre			
H	119	Martin Baker	VW Golf	1,997	BARC(Y)	Huddersfield			

Sponsor – RENSBURG INVESTMENT MANAGEMENT

Class 8 – Modified production cars excl. kit, replica etc over 2000 cc

Record: Simon Bainbridge – Audi S2 Coupe 2226T cc Time 59.32, 18 September 2004

Bogey: 77.32

No.	Driver	Car	c.c.	Club	Hometown	Run 1	Run 2	Run 3
122	Claude Spencer	MGB V8	3,500	BARC(Y)	Pontefract			

Class 9 – Formula Ford 1600 pre-1994

Record: David Bailey – Swift SC93F 1600 cc Time 60.95, 11 April 2004

Bogey: 78.95

H 928	David Lanfranchi	Van Dieman RF87	1,600	BARC(Y)	Leeds			
126	Dean Henson	Van Diemen RF85	1,600	BARC(Y)	Poultton-le-fylde			
127	Kevin McGrath	Ray FF	1,600	BARC(Y)	Shipley			
H 128	Peter Whittle	Van Dieman RF 87	1,600	BARC(Y)	Otley			
H 129	Michael Underwood	Van Diemen RF84	1,600	BARC(Y)	Aldbrough			
130	Alan Davies	Swift FB90	1,600	BARC(Y)	Tyne & Wear			
H 131	Ian Thomas	Swift SC93F	1,600	BARC(Y)	S Queensferry			
H 132	Mark Moran	Van Diemen RF89	1,600	BARC(Y)	Rochdale			

Class A – Modified production cars up to 1400 cc (merged with class E)

Record: Robert Kenrick - Caterham 7 1137 cc Time 59.01, 1 August 2004

Bogey: 77.01

135	Michael Clarke	Westfield	1,298	NSCC	Derby			
H 136	Tony Brumfield	Sylva Striker	1,299	BARC(Y)	Grimsby			

Class E – Sports Libre cars up to 1400 cc

Record: Graham Smith – Radical SR3 1400 cc Time 57.72, 18 Sept 2004

Bogey: 75.72

H 139	Matthew Sutcliffe	Matador Special	1,137	BARC(Y)	Wakefield			
H 140	Les Procter	OMS SC3	1,400	BARC(Y)	Cleckheaton			
H 141	Graham Smith	Radical SR3	1,400	BARC(Y)	Pateley Bridge			

Class F – Sports Libre cars 1400 cc up to 2000 cc

Record: Paul Haimes – Mallock Mk18/20 2000 cc Time 56.21, 7 Oct 2001

Bogey: 74.21

144	Paul Webster	Pulsar	2,000	BARC	Whiteley			
145	Tim Elmer	Imagination PH1	2,000	BARC(Y)	Stratford			

Class H – Race Cars up to 600 cc (merged with class I)

Record Adam Steel – Marlett DM8 598 cc Time 57.58 sec, 6 July 2003

Bogey: 75.58

H 151	Glyn Sketchley	Nova Jedi 01/14	490	BARC(Y)	Leicester			
-------	----------------	-----------------	-----	---------	-----------	--	--	--

Class I – Racing cars over 600 cc up to 1100 cc

Record: Mark Budgett – Force 1080 cc Time 54.35, 7 Jul 2003

Bogey: 72.35

955	Anthony Levitt	OMS PR	1,095	BARC(Y)	Cambridge			
956	Eve Whitehead	RBS6	1,074	LDMC	Wigan			
154	Philip Burton	OMS SF98	1,095	LDMC	Wigan			
155	Richard Levitt	OMS PR	1,095	BARC(Y)	Cambridge			
156	Barry Whitehead	RBS6	1,074	BARC(Y)	Wigan			
157	Simon Bailey	OMS 2000M	998	BARC(Y)	Skipton			
158	Dave Banner	OMS 2000M	1,098	BARC(Y)	Nottingham			

Class J – Racing cars over 1100 cc up to 1600 cc

Record: Phil Cooke – Force PC 1585 cc Time 53.97, 16 May 2004

Bogey: 71.97

	No.	Driver	Car	c.c.	Club	Hometown	Run 1	Run 2	Run 3
H	962	Matthew Grey	OMS CF	1,400	BARC(Y)	Sheffield			
	963	Richard Homer	Force PC	1,298	MAC	Stone			
H	964	Sarah Cordingley	OMS 2000M	1,370	BARC(Y)	Menston			
	125	Neil White	Crossle 40F	1,600	BARC(Y)	Hollywood			
H	161	Bronwen Waggitt	Brabham BT30	1,600	BARC(Y)	Boroughbridge			
H	162	David Grey	OMS CF	1,400	HSA	Sheffield			
	163	Dave Kimberley	Force PC	1,299	MAC	Whitchurch			
H	164	Dale Cordingley	OMS 2000M	1,370	BARC(Y)	Menston			
	165	Johnathen Varley	March 772P	1,600	BARC(Y)	Telford			
	166	Andy Ball	OMS 2000M	1,300	BARC(Y)	Lothersdale			
H	167	Tim Wilson	OMS CF04	1,300	BARC(Y)	Huddersfield			

Sponsor GUYSON INTERNATIONAL

Class K – Racing cars over 1600 cc up to 2000 cc (merged with class L)

Record: Paul Haines – Dallara F397 2000 cc Time 53.49, 7 Jul 2002

Bogey: 71.49

H	170	Andrew Thorpe	Swift FR90	1,700	BARC(Y)	Mirfield			
H	171	Jon Waggitt	Reynard Gould F3	2,000	BARC(Y)	Boroughbridge			
H	172	Andrew Henson	Pilbeam MP62	2,000	BARC(Y)	Rochdale			

Class L – Racing cars over 2000 cc

Record: Adam Feelwood – Gould GR55 3500 cc Time 50.36, 16 May 2004

Bogey: 68.36

	175	Sandra Tomlin	Pilbeam MP72	4,000	BARC(Y)	Llantrisant			
	176	Bob Penrose	Ralt RT1	4,800	BARC(Y)	Vale Of Glam.			

KEY: H = OMS Racing Harewood Speed Hillclimb Championship

Nick Frost's 3.4 litre
Ferrari 348 GTC at
Quarry last year

Photo © Simon Harrison
2004

REFUEL WITH HARROGATE SPA WATER

PROUD TO SUPPORT
THE HAREWOOD SPEED HILLCLIMB

HARROGATE SPA
THE ORIGINAL BRITISH SPA WATER

FOR MORE INFORMATION CALL 01423 730000 OR VISIT www.harrogatespawater.co.uk

SPONSOR OF
2005 MSA British Hill Climb Championship

PERFORMANCE ENGINE SPECIALIST
Over 30 years experience in performance engines

ENGINE SERVICING
COMPONENT MANUFACTURING
DYNO TESTING & RACE CHECKING

SUPPLIERS OF MARKET LEADING LPG
CONVERSION SYSTEMS

12 Ivanhoe Road, Hogwood Lane, Finchampstead, Wokingham, Berkshire, RG40 4QQ
Tel: 0118 973 8000 Fax: 0118 973 8030 Email: sales@n-mclaren.co.uk

For more information visit

www.nicholsonmclaren.com

BRITISH HILL CLIMB
CHAMPIONSHIP

SUNDAY
15TH MAY 2005

Harewood
Speed Hillclimb
Championship

Top British hillclimb drivers will be at Harewood today for the 7th and 8th rounds of the MSA Championship. After four rounds, Martin Groves leads by eight points. The 5th and 6th rounds were at Barbon in Cumbria yesterday, so these positions may have changed. Championship positions as at today will be announced over the PA system. Last year's champion Adam Fleetwood has decided not to contest this year's championship, so leaves the field open to a number of potential new champions. See page page 34 for profiles of the top three drivers.

In addition to the MSA contenders there is a strong field of competitors in our usual Harewood classes, many of whom will be battling for points in the third round of the OMS Racing Harewood Speed Hillclimb Championship.

Right - The striking new GWR Predator of former British Champion Graeme Wight Jnr. The new car has a fabulous sound!

Photo © Jonathan Medley 2005

Class A – Modified production cars up to 1400 cc (merged with class B)

Record: Robert Kenrick - Caterham 7 1137 cc Time 59.01, 1 August 2004

Bogey: 77.01

	No.	Driver	Car	c.c.	Club	Hometown	Run 1	Run 2
L	14	Peter Herbert	Westfield SE	1,398	BARC(Y)	Richmond		
L	15	Robert Kenrick	Caterham 7 Honda	1,137	HSA	Llangollen		

Class B – Modified production cars 1400 cc up to 2000 cc

Record: Dave Kimberley – Caterham 7 1998 cc Time 58.33, 6 11 May 2003

Bogey: 76.33

H	18	Mark Dempster	Raw Striker	1,597	BARC(Y)	Ulverston		
---	----	---------------	-------------	-------	---------	-----------	--	--

Class C – Modified production cars over 2000 cc

Record: Tim Coventry – Westfield S Eight 5300 cc Time 58.17, 6 Jul 1997

Bogey: 76.17

L	725	Chris Mason	Jaguar E Type	4,235	BARC(Y)	Riccall		
	21	Stephen Broscombe	TVR Griffith	4,300	BARC(Y)	Ilkley		
	22	Chris Lombard	TVR Griffith	5,000	BARC(Y)	Ilkley		
L	23	Graham Loakes	Subaru Impreza	1,996 T	H&D LCC	Wombourne		
L	25	Haydn Spedding	Jaguar E Type	4,235	BARC(Y)	Barnsley		
L	26	Geoff Twemlow	BMW 320	2,700	BARC	Cornwall		

Class D – Hillclimb Super Sports cars up to 2000 cc

Record: Martin Groves – Mallock Mk20B 1700 cc Time 56.44, 5 Jul 1998

Bogey: 74.44

	No.	Driver	Car	c.c.	Club	Hometown	Run 1	Run 2
B L	728	Tom Brown	Vision V98	1,700	BARC(Y)	Newbury		
	L	729 Phil Darbyshire	Ward Mk8D	1,700	HDLCC	Bromsgrove		
	L	731 Brian Moyses	Mallock Mk27SG	1,700	MAC	Bucks		
B L	28	Stephen Cunningham	Vision V98	1,700	BARC(Y)	Newbury		
	L	29 Bob Dayson	Ward Mk8D	1,700	MAC	Tenbury Wells		
B L	30	Piers Thynne	Mallock 21/25	1,700	BARC	Reading		
	L	31 Simon Moyses	Mallock Mk27SG	1,700	MAC	Bicester		

Class E – Sports Libre cars up to 1400 cc

Record: Graham Smith – Radical SR3 1400 cc Time 57.72, 14 Sept 2004

Bogey: 75.72

	H	34	Matthew Sutcliffe	Matador Special	1,137	BARC(Y)	Wakefield		
	H	35	Graham Smith	Radical SR3	1,400	BARC(Y)	Pateley Bridge		
	H	36	Les Procter	OMS SC3	1,400 S	BARC(Y)	Cleckheaton		

Class F – Sports Libre cars 1400 cc up to 2000 cc

Record: Paul Haimes – Mallock Mk18/20 2000 cc Time 56.21, 7 Oct 2001

Bogey: 74.21

	L	742	Simon Fidoe	Pilbeam MP43	1,998	MAC	Worcester		
B		743	Chris Guille	Mallock Mk32	1,990	GMCCC	Guernsey		
	L	39	Paul Webster	Pulsar	2,000	BARC	Whiteley		
	L	40	Tim Elmer	Imagination PH1	2,000	BARC(Y)	Stratford		
	L	41	Paul Sandford	OMS SC2000	2,000	HSA	Ross On Wye		
B L		42	Ian Fidoe	Pilbeam MP43	1,994	MAC	Earls Croome		
B		43	Geoff Guille	Mallock Mk32	1,990	GMCCC	Guernsey		

Class G – Sports Libre cars over 2000 cc (merged with class L)

Record: Christian Mineeff – SPA SC001 3500 cc Time 54.65, 4 Jul 1999

Bogey: 72.65

B L		48	Matthew Harrison	SPA 04	3,500	MAC	Little Aston Park		
-----	--	----	------------------	--------	-------	-----	-------------------	--	--

Class H – Race Cars up to 600 cc

Record Adam Steel – Marlett DM8 598 cc Time 57.58 sec, 6 July 2003

Bogey: 75.58

	L	51	Ian Cruickshanks	OMS	600	MAC	Dudley		
	L	52	Paul Meakin	Jedi MkIV	600	MAC	Worcester		
H		53	Glyn Sketchley	Nova Jedi 01/14	490	BARC(Y)	Leicester		

Class I – Racing cars over 600 cc up to 1100 cc

Record: Mark Budgett – Force 1080 cc Time 54.35, 7 Jul 2003

Bogey: 72.35

		756	Anthony Levitt	OMS PR	1,095	BARC(Y)	Cambridge		
B		758	Howard Savage-Jones	Force	1,080	BOC	Dublin		
		56	Richard Levitt	OMS PR	1,095	BARC(Y)	Cambridge		
	H	57	Allan Staniforth	Megapin HC04	1,098	BARC(Y)	Harrogate		
B L		58	Phil Davies	Force	988	BMC	Weston-s-mare		
		59	Dave Banner	OMS 2000M	1,098	BARC(Y)	Nottingham		

Left – It's great to see Allan Staniforth racing at 80 years young. Here he rounds Farmhouse in the Megapin

Photo © Simon Harrison 2004

Class J – Racing cars over 1100 cc up to 1600 cc

Record: Phil Cooke – Force PC 1585 cc Time 53.97, 16 May 2004

Bogey: 71.97

	No.	Driver	Car	c.c.	Club	Hometown	Run 1	Run 2
	H 760	Sarah Cordingley	OMS 2000M	1,370	BARC(Y)	Menston		
	H 761	Matthew Grey	OMS CF	1,400	BARC(Y)	Sheffield		
B L	766	Richard Homer	Force PC	1,298	MAC	Stone		
B L	771	Mike Fitzsimons	OMS CF04	1,500	BARC(Y)	Gatley		
	H 60	Dale Cordingley	OMS 2000M	1,370	BARC(Y)	Menston		
B L H	61	David Grey	OMS CF	1,400	HSA	Sheffield		
	L 62	Neil White	Crossle 40F	1,600	BARC(Y)	Holywood		
	L 63	Tony Marlow	Tiga SF 83	1,600	BARC	Guilsborough		
	L 64	Darren Underwood	Jedi MK V	1,130 T	BARC(Y)	Leominster		
B L	65	Russ Pickering	Vision VFHS	1,300	MAC	Balsall Common		
B L	66	Dave Kimberley	Force PC	1,299	MAC	Whitchurch		
B L	67	Tony Hunt	Force PC	1,599	BARC	Tirley		
	69	Andy Ball	OMS 2000M	1,300	BARC(Y)	Lothersdale		
B L H	70	Tim Wilson	OMS CF04	1,300	BARC(Y)	Huddersfield		
B L H	71	James Blackmore	OMS CF04	1,500	BARC(Y)	Harrogate		

Sponsor GUYSON INTERNATIONAL

Class K – Racing cars over 1600 cc up to 2000 cc

Record: Paul Haines – Dallara F397 2000 cc Time 53.49, 7 Jul 2002

Bogey: 71.49

	L 776	Annie Goodyear	Pilbeam MP82/62	1,998	MAC	Worcester		
B	H 777	William Mason	Reynard 913	2,000	BARC(Y)	Inkberrow		
B	778	Simon Frost	Pilbeam MP88	2,000	MAC	Brechin		
B L H	779	Lynn Owen	OMS CF04	1,998	BARC(Y)	York		
	L 74	Laurie Ritchie	Argo JM9	2,000	MAC	Studley		
	H 75	George Bleasdale	Pilbeam MP88	2,000	BARC(Y)	Scarborough		
B L	76	Mark Goodyear	Pilbeam MP82/62	1,998	MAC	Worcester		
B	77	Tim Mason	Reynard 913	2,000	MAC	Inkberrow		
B L	78	Tom New	Pilbeam MP88	2,000	BARC(Y)	Southampton		
B L H	79	Steve Owen	OMS CF04	1,998	BARC(Y)	York		
B	H 80	Andrew Henson	Pilbeam MP62	2,000	BARC(Y)	Rochdale		
B L	81	Trevor Willis	OMS CF04	1,998	BARC	Aylesbury		

Class L – Racing cars over 2000 cc

Record: Adam Fleetwell – Gould GR55 3500 cc Time 50.36, 16 May 2004

Bogey: 68.36

B	788	Andy Coley	Gould GR55	2,500	BARC(Y)	Bollington		
B	789	Chris Merrick	Gould GR55	4,000	BARC(Y)	Stroud		
B	710	Allan Warburton	Dallara F399 DTA	2,500	MAC	Manchester		
B	708	Graeme Wight	GWR Predator	3,000	GAC	Drumoak		
B	704	Martin Elsmore	Pilbeam MP88	4,000	LMC	Worcester		
B	703	Paul Ranson	Gould GR55	3,500	MAC	Brackley		
B	84	Basil Pitt	Gould GR37	4,000	BARC(Y)	Ferndown		
B	85	Alastair Crawford	Gould GR38	3,500	BARC(Y)	Cheltenham		
B	86	Bob Penrose	Rail RT1	4,800	BARC(Y)	Vale Of Glam.		
B	87	Oliver Tomlin	Pilbeam MP72	4,000	MAC	Hinckley		
B L	88	Mark Coley	Gould GR55	2,500	HDLC	Gerrards Cross		
B	89	Karl Davison	Gould GR55	4,000	BARC	Salisbury		
B	90	Simon Durling	Gould GR55	2,650	BARC	Sevenoaks		
B	10	Paul Haines	Dallara F399	2,500	HSA	Farnham		
B	9	Scott Moran	Gould GR61	3,500	BARC(Y)	Ludlow		
B L	8	Graeme Wight Jnr	GWR Predator	3,000	GAC	Drumoak		
B	6	Rob Turnbull	Gould GR55	3,500	MAC	Sutton Coldfield		
B	5	Mike Dean	Gould GR55	3,500	HDLC	Guernsey		
B	4	Willem Toet	Pilbeam MP88	4,000	BARC(Y)	Brackley		
B	3	Martin Groves	Gould GR55	3,500	MAC	Wendlebury		
B L	2	Roger Moran	Gould GR61	3,500	BARC(Y)	Ludlow		

Class 1 – Road modified saloon & sports cars up to 1400cc (merged with class 2)

Record: Mike Geen - Peugeot 205 1360 cc Time 67.84, 3 Aug 2003

Bogey: 85.84

	No.	Driver	Car	c.c.	Club	Hometown	Run 1	Run 2
	H 96	Martin Rowe	Citroen AX GT	1,360	BARC(Y)	Newhey		
	H 97	Clare Sullivan	Austin Mini	1,380	BARC(Y)	Warton		

Class 2 – Road modified saloon & sports cars over 1400cc up to 2000cc

Record: Bobby Fryers - Renault Clio Williams 2000 cc Time 67.57, 13 Jun 1999

Bogey: 85.57

	H 100	John Moxham	Peugeot 205 GTi	1,907	LDMC	Blackpool		
	H 101	Andy Geen	Peugeot 205	1,905	BARC(Y)	Harrogate		
	H 102	David Sykes	Peugeot 205 GTi	1,905	BARC(Y)	Huddersfield		
	H 103	Russell Thorpe	Renault 5 GT	1,400 T	LDMC	St Annes		

Sponsor – KNIGHT FRANK

Class 3 – Road modified saloon & sports cars over 2000 cc

Record: Richard Hargreaves - Mitsubishi Evo 1997 cc Time 64.06, 12 Sep 1999

Bogey: 82.06

	H 907	Matt Taylor	Mitsubishi EVO6	2,001 T	NSCC	Harrogate		
	H 106	Richard Pope	BMW E30 M3	2,300	BARC(Y)	Wilsden		
	107	Jeff Stokes	Mitsubishi EV6	2,000 T	NSCC	Duffield		
	108	Alastair Bowden	BMW M3 EVO	3,200	BARC(Y)	Sale		
	H 109	Christopher Price	Sierra XR4i	3,700	BARC(Y)	Leeds		
	H 110	Philip Andrew	Nissan Skyline R32	2,568 T	BARC(Y)	Giggleswick		
	H 111	Chris Brown	Mitsubishi EVO8	1,997 T	BARC(Y)	Harrogate		
	H 112	Damon Gray	BMW M3	3,243	BARC(Y)	Retford		
	H 113	Jonathan Mounsey	Mitsubishi EVO	2,000 T	BARC(Y)	Eldroth		

Class 4 – Road modified kit, replica and spaceframe cars up to 1700 cc

Record: Robert Bellerby - Sylva Striker 1600 cc Time 63.14, 19 September 2004

Bogey: 81.14

	H 116	Richard Vaughan	Locost 7	1,600	BARC(Y)	Bradford		
	117	Peter Rhodes	Westfield SE	1,660	BARC(Y)	Wakefield		
	H 118	Robert Warwick	Westfield SEiW	1,690	BARC(Y)	Knaresboro		
	119	Brad Gould	Westfield 7	1,699	BARC(Y)	Boiton		
	H 120	Mike Smith	Sylva Striker	1,700	BARC(Y)	Whitley Bay		
	H 121	Robert Bellerby	Sylva Leader	1,600	BARC(Y)	Harrogate		

Sponsor – MTA (Systems)

Class 5 – Road modified kit, replica and spaceframe cars over 1700 cc

Record: John Hoyle - Westfield SEiW 1998 cc Time 62.83, 19 September 2004

Bogey: 80.83

	H 927	Simon Medley	Caterham 7 R400M	1,800	BARC(Y)	Otley		
	H 124	Simon Green	Westfield Sports	2,000	BARC(Y)	Ilkley		
	H 125	Adrian Martin	Caterham 7	1,800	BARC(Y)	Burley In W/dale		
	H 126	Mike Tate	Westfield	2,000	BARC(Y)	Hambleton		
	H 127	Jonathan Medley	Caterham 7 R400M	1,800	BARC(Y)	Otley		

Class 7 – Modified production cars excl. kit, replica etc 1400 cc up to 2000 cc (merged with class 8)

Record: Mark Waldron - Lotus Elise Turbo 1396 cc Time 60.51, 7 Oct 2001

Bogey: 78.51

	L	130	Martyn Silcox	Peugeot 309 GTi	1,930	HDLCC	Kinver		
		131	Malcolm Milne	VX Nova	1,598	Grampian	Meikle Wartle		

Sponsor – RENSBURG INVESTMENT MANAGEMENT

Class 8 – Modified production cars excl. kit, replica etc over 2000 cc

Record: Simon Bainbridge – Audi S2 Coupe 2226T cc Time 59.32, 18 September 2004

Bogey: 77.32

	No.	Driver	Car	c.c.	Club	Hometown	Run 1	Run 2
H	134	Paul Topham	Triumph TR8	3,500	BARC(Y)	Halifax		
L	135	Keith Edwards	Audi Quattro	2,226 T	WMC	Ulverston		

Class 9 – Formula Ford 1600 pre-1994

Record: David Bailey – Swift SC93F 1600 cc Time 60.95, 11 April 2004

Bogey: 78.95

	139	Dean Henson	Van Diemen RF85	1,600	BARC(Y)	Poulton-le-fylde		
	140	Kevin McGrath	Ray FF	1,600	BARC(Y)	Shipley		
H	141	Peter Whittle	Van Diemen RF 87	1,600	BARC(Y)	Otley		
	142	Alan Davies	Swift FB90	1,600	BARC(Y)	Tyne & Wear		
H	143	Ian Thomas	Swift SC93F	1,600	BARC(Y)	S Queensferry		
H	144	Mark Moran	Van Diemen RF89	1,600	BARC(Y)	Rochdale		

KEY: H = OMS Racing Harewood Speed Hillclimb Championship
 B = Nicholson McLaren MSA British Hillclimb Championship
 L = Power-Mec Leaders Championship

Left – Peter Whittle at Quarry in the Van Diemen Formula Ford. Peter is in his second season with the car and is starting to get to grips with it.

Photo © www.whatnonegatives.com

Right – Damon Grey slides the superb BMW M3 Coupe road car around Quarry

Photo © Simon Harrison 2004

MSA BRITISH HILLCLIMB CHAMPIONSHIP

Each class run at the MSA Championship meeting acts as a qualifying run. Each qualifying/class run dictates which British Championship drivers get in to the Top 12 run-offs and what sequence they run in. There are two qualifying/class runs and two Top 12 run-offs at today's meeting. The table below allows you to keep track of the driver's times in the run-offs.

TOP TWELVE RUN-OFFS

Class Run-off No. 1

[illegible]

Class Run-off No. 2

[illegible]

SPONSORS

Class B(i)	Supported by: Malvern Motorsport Timing Services Unit 12, Beauchamp Business Centre, Sparrowhawk Close, Enigma Business park, Malvern WR14 1GL. Telephone: 07885 361052
Class C(ii)	Supported by: Henry Shaw & Sons Tony Lambert, Park Works, Crown Road, Bordesley Green, Birmingham, B9 4TY. Telephone: 0121 772 5561
Class D	Supported by: Monex Crown Avenue, Tredegar, Gwent, NP22 4BX. Telephone: 01495 722600
Class G	Supported by: SSA Partners Venture Capital Port Louis, Mauritius. c/o Mike Sidgwick, Bowland Racing, Gib Hov, Chipping, Lancs. PR3 2WU. Telephone: 01995 61862
Class I	Supported by: Gould Engineering David Gould, Unit 7, Arnhem Road, Bone Lane Industrial Area, Newbury RG14 5RU. Telephone: 01635 44466
Class K	Supported by: Moran Motorhomes Roger Moran, Orleton Road, Ludlow Business Park, Ludlow, SY8 1XF. Telephone: 01584 876911
Class L	Supported by: Silurian Scania Bob Penrose, Silurinn Scania, Penarth Road, Cardiff, CF11 8UT. Telephone: 02920 224671
Challenge Trophy	Supported by: Y Gelli Book Auctions Michael Bowes, The Saleroom, Broad Street, Hay-on-Wye, Hereford, HR3 5DB. Telephone: 01497 821179

Spotless Car Cleaning

Professional Car Cleaning Services
undertaken at your home or work
in the Wharfe Valley

User of Automart products
Full Interior and Exterior Valeting

'Let us bring a shine to your car'

Telephone Peter Settle on
07753 650202

Like to advertise in
this programme?

Contact:
Dale Cordingley
On 01943 874183

PowerMec

MACHINERY FOR THE PROFESSIONAL

A DIVISION OF:

**MIDLAND POWER
MACHINERY DISTRIBUTORS**

Farrell House, Orchard Street

Worcester, WR5 3DW

Tel. 01905 763027 Fax. 01905 354241

eMail. info@midlandpower.co.uk

www.midandpower.co.uk

sponsors of the

HILL CLIMB LEADERS CHAMPIONSHIP

ELECTRONIC SECURITY & FIRE ALARMS

Proud sponsors of class 5 for the 2005 season

M.T.A. (Systems)

**We Have Been Installing and Maintaining
Fire and Intruder Alarms,
CCTV, and Access Control Systems**

Since 1991

Nationwide Coverage

8 Garth Drive, Hambleton,
North Yorkshire, YO8 9QD.
Tel. (01757) 228955

**10% Discount On
Production Of This
Advert**

ssaib
registered installer

Andrew Greenwood Classic Car Shows

Two decades and 500 shows...
6000 display vehicles and 40000 visitors in 2004

The 15th Yorkshire Classic Car Show

Harrogate Ripley Castle on A61
Monday 30th May 10 – 4p.m.

A general classic car show with
4 x 4 section and jumble
350 + cars plus 40 + stands

Admission £5 adults / £4 OAP's
children under 14 FREE

Andrew Greenwood PO Box 1254
TEL: 01484 452002

The 15th "Classic Car Mart" Lancashire Classic Car & Motorcycle Show

Hoghton, Preston on A675
Sunday 17th July 10 – 4p.m.

A general classic car and
motorbike show and jumble
350 + cars plus 40 + stands

Admission £5 adults / £4 OAP's
Children under 14 FREE

Huddersfield HD4 6WY
FAX: 01484 452006

www.classicshows.org

AG
est. 1985

ENJOYING YOUR DAY AT HAREWOOD?

Would you like to get more involved?
Why not become a marshal and get closer to the action?

Clockwise from top left photos © by Steve Wilkinson 2004 (1 & 2) and www.whatnonegatives.com (3 & 4)

Join the Harewood Marshals team and meet a really friendly bunch of people who have one thing in common, they are all Motorsport nuts! For more information on becoming a marshal or joining the Harewood Marshals Association contact;

Mike Shorley *Chief Marshal* phone 01977 780035
email mshorley@hotmail.com

Keith Davison *Assistant Chief Marshal*
email keith.davison@btinternet.com

**A big thanks to all our marshals from the competitors
and the committee for doing a great job!**

Harewood Speed Hill Climb Merchandise Order Form

Name _____
 Address _____
 Postcode _____ Tel number _____
 Email _____

Item	Size Available	Price £	Size Required	Quantity	Total Price
T-Shirt (White or Navy)	M,L,XL	8.00			£
Polo Shirt Mens	M,L,XL	13.00			£
Polo Shirt Ladies	12,14,16	13.00			£
Sweatshirt	M,L,XL	15.00			£
Fleece	M,L,XL	25.00			£
T-Shirt Childs	Age 3/4	6.00			£
T-Shirt Childs	Age 5/6	6.00			£
T-Shirt Childs	Age 7/8	6.00			£
Prostyle Cap (Adult)	-	7.00			£
Cap Child	-	5.00			£
Harewood Patch	-	3.50			£
BARC Patch	-	3.50			£
BARC Windscreen Sticker inner	-	1.50			£
BARC Windscreen Sticker outer	-	1.50			£
					Total Cost £

Please make all cheques payable to BARC. Adding £2.50 postage and packaging. If ordering only BARC patch and / or stickers add 50p postage and packaging

Return to:

Carol Wride, 124 West End Drive, Horsforth, Leeds, LS18 5JX
 Tel No: 0113 258 0274 email: carol.wride@btopenworld.com

Caterham

**Sales
Service • Parts
Race Preparation**

**CATERHAM
M I D L A N D S**

Caterham Midlands Limited
The Knoll • Leicester Road • Earl Shilton
Leicester LE9 7TJ

Tel: 01455 841616 Fax: 01455 844299

Email: midlands@caterham.uk.com

www.caterham.co.uk

Simon Harrison
Motorsport Photography

Specialist in motorsport photography.
Visit our website for further details.

www.srh-motorsport-photography.com

Email: simon@srh-motorsport-photography.com
Tel: 07840 764605

HAREWOOD Speed HILLCLIMB 2005 EVENTS

Jim Thomson Trophy	5 June
British MSA Championship	2/3 July
Montague Burton	7 August
Summer Championship	28 August
Greenwood Cup	17 September
Mike Wilson Memorial	18 September

Keep in touch - see our website for pre-event information and meeting reports. You will also find a great selection of photographs, history of Harewood, links to our sponsors web sites, BARC membership forms and event entry forms.

www.harewoodhill.co.uk

TOP BRITISH CHAMPIONSHIP DRIVERS

Martin Groves

After four rounds, Martin Groves had taken two first and two second places in the Top 12 run-off to lead the British Championship. A naturally talented driver from Wendlebury near Bicester, he still holds the class D record at Harewood, which he set in a Mallock in 1998 when he won the Midland and Leaders Championships. This year Martin and co-driver Paul Ranson have a new 3500cc Gould GR55b to replace the older design Gould GR37 which they contested last year. The GR55 is an all Gould design, whereas the GR37 was based on a Ralt F3 chassis. Last year Martin finished third in the British Championship. The new car with Martin behind the wheel, will be one to watch this year.

Roger Moran

Roger Moran from Ludlow in Shropshire, was British Hillclimb Champion in 1997. He shares his car with son Scott. This year he has a new 3500cc Gould GR61x in

the familiar deep yellow to replace the Pilbeam used in recent years. So far the results are looking very encouraging as Roger puts the power and handling to good use. In the first four rounds of the Top 12 run-offs he has scored fourth and fifth at Loton Park, then third and second places at Prescott. Roger finished 2nd in the British Championship last year. Never discount this man!

Willem Toet

Willem has been on the pace from the start of the season with two first places at Loton Park. At Prescott he had no score in one run-off, but took second in the other. Willem is the senior aerodynamicist at the BAR Honda F1 team, so have a close look at the car and see if you can see any new ideas being tested on his car! Willem, from Brackley, contests the mid blue 4 litre Pilbeam MP88 in which he finished fourth overall in the British Championship last year.

HAREWOOD REGULARS

Tony Brumfield

Photo © www.whatnonegatives.com

Matthew Pinder

Photo © www.whatnonegatives.com

Bronwen Waggitt

Photo © www.whatnonegatives.com

John Moxham

Photo © www.whatnonegatives.com

Chris Brown

Photo © Simon Harrison

Mike Smith

Photo © Simon Harrison

Henry Moorhouse

Photo © www.whatnonegatives.com

Claude Spencer

Photo © www.whatnonegatives.com

Competitors!

**Win 4 litres of Mobil 1
synthetic oil**

- ✓ Simply display Mobil 1 stickers on your competition car at Harewood Speed Hillclimb events
- ✓ Put your competition number in the box provided in the paddock office

The winner of the drawer will receive 4 litres of the world's leading synthetic oil
(Your car must have the Mobil 1 sticker displayed)

whatnonegatives.com

specialists in motorsport photography

Please visit our website for all events covered.

Photographs printed in most standard sizes.
High quality images available on CD-ROM.

For more details contact:-

enquiries@whatnonegatives.com

Stuart Baines (07941 215914)

Sally Baines (07890 477338)

The local firm with a global network

Knight Frank in Leeds is ideally placed to deliver a complete range of commercial and residential property services to local, national and international clients

Tel: 0113 246 1533
www.knightfrank.com

**Knight
Frank**

CHANGING THE WAY PARTS ARE MADE...

- From DXF file to finished part in minutes

- Prototype or production - right first time, right every time

- **CUTS ALMOST ANYTHING - THICK OR THIN**

Plastic · Aluminium · Stainless · Glass · Titanium ·
Composites · Tool Steel · Carbon Fibre

OMAX JETMACHINING® CENTRE

- Quiet and clean in operation
- Environmentally friendly
- Inexpensive to maintain
- Simple to operate
- Machine tool precision ways and ballscrews
- Digital drives
- Profitable to operate

OMAX®

**"Why not try our subcontract machining service
to make your parts? Several local machines available"**

For more details contact Keith Rook on Tel/Fax: 01274 511629 or
Email: keith@rookomax.fsnet.co.uk

OPTIMISING PRECISION, QUALITY & PROFIT

tel: 01759 30 66 00

www.winningtours.co.uk

tailor made itineraries, individual travellers,
groups or societies, incentive travel

sporting holidays to the rainbow nation
of south africa

**Winning
Tours**

HORSE RACING GOLF RUGBY CRICKET SAFARI

ATOL 2876

An all **NEW** car storage

DEHUMIDIFIER

- ✓ *Efficiency of operation is independent of temperature*
- ✓ *Out-performs refrigerant devices below 10°C*
- ✓ *Adjustable humidity control*
- ✓ *Provides modest heating too!*

Available **EXCLUSIVELY** from Dry-it-Out Limited,
the dehumidification specialists.

Call us today for more information on

08700 117987

or visit **www.dry-it-out.com**

DIO

TODAY'S CATERING
provided by
BARNES CATERING LTD

8 Ripley Drive, Normanton, WF6 1QT

Tel/Fax: (01924) 892332

Email: info@cafes2go.com

Services offered include:

- *Pizza unit*
- *Baked Potato unit*
- *French Upper crust unit*
- *Stadium Catering*
- *Hot Roast Carvery unit*
- *Mobile Catering units*
- *Mobile Licensed bar*
- *Agricultural shows*
- *Major Outdoor events*
- *Festivals & Concerts*

SUBARU

SsangYong

ISUZU

DAIHATSU

K.T.Green.

**Local
Enthusiasts
for over
50 Years**

are happy to support
Harewood Hill Climb

See Simon Green in
our Westfield Duratec

K.T.Green.

View our cars on:- www.ktgreen.co.uk

Leeds/Otley Road,
Pool In Wharfedale, Leeds.
Tel: (0113) 284 3535

SUBARU

SsangYong

ISUZU

DAIHATSU