

Harewood

Speed
Hillclimb

MSA British Hillclimb
Championship Meeting

Saturday/Sunday 2nd/3rd July 2011

Event Programme

Price £3.95

www.harewoodhill.com

FANCY HAVING A GO?

Try the Harewood Driving School

Take driving to the next level and challenge yourself on the Harewood track at one of our Driving School days

Classroom tuition, fully qualified instructors, video coverage with refreshments and lunch are all provided.

For more information visit

www.harewoodhill.com

Or contact Jackie Wilson

Tel: 01423 339062 - Email: school@harewood-hill.co.uk

British Automobile Racing Club
Yorkshire Centre

Nicholson McLaren MSA British Hill Climb Championship Meeting

2nd/3rd July 2011

MSA National A permit No 64126

MSA National B permit No 64125

and a round of the Hill Climb Leaders Championship,
the Y Gelli Book Auctions Challenge Trophy
and the H S A Speed Championship

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

This programme and its contents are Copyright of the British Automobile Racing Club Ltd, Yorkshire Centre

Cover photo: Tim Wilson, BARC Yorkshire Centre Chairman - photo by PW Pics

Foreword

Welcome to Harewood *Speed* Hillclimb for the second visit this year of Great Britain's finest and fastest exponents of the sport.

The Nicholson McLaren British Hillclimb Championship has seen sensational developments in 2011 as the smaller, more nimble motorcycle engined cars have taken on, and beaten, the cream of the big V8 'establishment'. None more so than Scottish hillclimb champion Lee Adams' 1600cc GWR Raptor. After giving former double champion Scott Moran a fright by chasing him hard at Prescott's opening rounds, the combination went on to take their first British run-off win here at Harewood in May while just two weeks ago, on home turf at the fast and daunting Doune hillclimb, Adams and the Raptor stormed to both run-off wins and FTD.

Scott Moran still enjoys a comfortable championship lead in his Gould-NME V8, with former champion Roger Moran backing up his son ahead of Trevor Willis and his new OMS 25, with its bike-based Powertec V8, but Adams is shadowing them in fourth spot on the table with Chris Merrick's Judd V8 powered Gould and Scott Wallace Menzies' spectacular DJ Firestorm in his wake.

The two separate run-offs for British Championship points will form the twin highlights of the meeting but expect stirring action, too, within the individual classes. A huge variety of machinery is on display here at Harewood from the ever-competitive Caterhams and Westfields in the Specialist car categories, through a host of rapid saloons and sports cars, to the single seater classes. As well as the big 'Class L' cars, the ultra-competitive 1600cc division in particular will see several drivers trying to get on terms with Adams' Raptor and, like all those at the meeting who are registered for the British Championship (marked 'B' in the programme), attempt to make the cut for each of the two all-important run-offs for which just the fastest twelve qualify.

It all adds up to an exciting and competitive weekend's motorsport – enjoy!

Jerry Sturman

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 2011, the BARC *Speed* Event Classes 2011 and any written instructions the BARC Yorkshire Centre may issue for the event.

The programme

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 drink is available in close to the paddock area. 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, The Crusty Pie Company, 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.

Remember you have a duty of care for you own safety and that of any children. Children under 14 must be accompanied and remain under the control of an adult at all times.

Welcome

On behalf of the BARC Yorkshire Centre, we welcome you all to the 2011 Harewood *Speed* Hillclimb season.

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. Our sponsors and advertisers are supporting Harewood *Speed* Hillclimb, so please support them with your business.

Contacts for BARC Yorkshire Centre

<i>Chairman</i>	Tim Wilson	Tel: 01423 339062	chairman@harewoodhill.com
<i>Secretary</i>	John English	Tel: 01423 865134	clubsec@harewoodhill.com
<i>Competitions Secretary</i>	Chris Seaman	Tel: 0114 258 5695(w)	compsec@harewoodhill.com
<i>Marketing & Press</i>	Craig Senior		marketing@harewoodhill.com

Keep up to date

If you would like to be kept up to date on Harewood *Speed* Hillclimb events, event pre-views, race reports, photographs and news see our website at **www.harewoodhill.com** or send your email address to **info@harewoodhill.com** and we will keep you up to date.

BARC membership

To join the British Automobile Racing Club Yorkshire Centre, pick up an application form at the paddock office or apply on-line via our web site at www.harewoodhill.com (click on 'Membership' on the Harewood & BARC Yorkshire menu).

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

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 can take under two seconds, and then find the quickest and smoothest lines through each corner. The fastest cars can complete the 1448 metre course in under 50 seconds, with speeds exceeding 130 mph!

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, there are others 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 and used by the commentators (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.

The ultimate achievement at each event is to establish the Fastest Time of the Day (FTD). This is usually claimed by one of the single seater racing cars, although wet weather can sometimes throw up an occasional surprise!

Explaining the classes

Here is a layman's guide to what the categories mean to help you understand what is going on. However, this is not a definitive set of rules – these run to numerous pages of fine print in the Motor Sports Association Competitors' Yearbook ("the Blue Book").

Road modified

Not less than 1000 of these saloon & sports cars must have been built each year. For kit cars etc this is 20 per year, but over 5000 of the basic engines must have been produced. These cars must be road going cars e.g. have tax and an MOT where applicable. Limited changes can be made to the body e.g. some parts e.g. the bonnet and boot may be replaced by other materials, but glass cannot be replaced by other materials. The basic silhouette of the car must remain, although some

limited aerodynamic devices can be added. Interior trim must remain and all standard equipment must work. The engine may be modified, within limits. Tyres are limited to road going tyres from defined lists.

Modified production cars

Not less than 100 of these vehicles must have been made available through commercial channels in a twelve month period. The silhouette above the hub centres must remain unaltered, except for the bonnet and boot which may be modified. The bodywork may be made of different materials to the standard, but must maintain the original shape. The side and rear windows may be replaced with plastic. Modified front and rear spoilers/air dams are permitted. The engine must be identifiable as that

fitted to the original model, but extensive modifications are allowed. Suspension changes are allowed with limitations. Slick racing tyres may be used.

Formula Ford

Formula Ford cars are cars built for a specific race series to ensure tight competition and to make sure that it is driver ability that shines through and not the size of their wallets. Harewood regulations stipulate that cars in this class must be built before 1994. The means that the engines are all Ford Kent type engines. Engine modifications are very tightly controlled/limited, as are suspension changes etc. No aerodynamic wings are allowed and tyres are also limited.

Sports Libre

Libre in French means free. In this category of cars the competitor is free to make a wide range of modifications and enter a wide range of cars not covered by other categories e.g. World rally cars, hillclimb supersport cars, GT1 sports cars etc. Tyre choice is open to the competitor.

Racing cars

Single seat open wheel race cars. There is no minimum level of production. Engine choice and modifications are not limited. Aerodynamic devices are also allowed. Tyre choice is open to the competitor.

elite
systems

Design, manufacture & installation of portable & modular accommodation

Elite Systems (GB) Ltd
Bedford Street, Westgate, Cleckheaton, West Yorkshire, BD19 5EA
T: 01274 873232 F: 01274 877779 E: info@elitesystemsgb.co.uk

www.elitesystemsgb.co.uk

Have you visited our website yet?

If you want to know more or just keep up to date, then see our website for

- On-line Entry System
- Latest news
- Pre-event information
- Regulations & entry forms
- Results & records
- History
- Photos
- In car videos
- How to get started
- Driving school
- Membership
- Merchandise
- Contacts, sponsors and advertisers
- Links to other useful websites
- And lots more at

www.harewoodhill.com

Nicholson McLaren

THE ENGINE CHOICE OF CHAMPIONS

As the 2011 British Speed Hill Climb Championship sponsors, we hope that you are enjoying a thrilling season of Motor Sport. We would also like to thank all the marshals and organisers for their much valued support throughout the year.

Our high performance, race engine expertise now combined with the quality and reliability demanded of aircraft engine rebuilding has delivered a winning combination of skills.

Contact our sales office for all engine enquiries and alternative fuel conversions (LPG).

Tel: 01189 738000
www.nicholsonmclaren.co.uk

12 Ivanhoe Road, Hogwood Lane,
Finchampstead, Wokingham, Berkshire RG40 4QQ

Championships

Nicholson McLaren MSA British Hill Climb Championship Positions after Doune

Position		Points
1	Scott Moran	126
2	Roger Moran	94
3	Trevor Willis	80
4	Lee Adams	72
5	Chris Merrick	62
6	Wallace Menzies	57
7	Will Hall	46
8	Eynon Price	42
9	Tom New	38
10	John Bradburn	30

Hill Climb Leaders Championship

Position		Points
1	Scott Moran	60
2	Lee Adams	52
3	Will Hall	47
4	David Uren	43
5	Graham Wynn	41
6	Allan Warburton	38
7	Mike Manning	37
8	Mark Dempster	34
9	Les Mutch	31
10	Roger Moran	27

Y Gelli Book Auctions Challenge Trophy

Position		Points
1	Lee Adams	65
2	John Bradburn	43
3	Richard Spedding	40
4=	Ash Mason	25
4=	Tim Wilson	25
6	Alistair Crawford	24
7	David Uren	20
8	Alex Summers	18
9	Oliver Tomlin	17
10	Lee Griffiths	13

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	Sunday	The Double Twelve Trophy & Souvenir
2nd FTD		Souvenir
3rd FTD		Souvenir

Fastest time in class (*subject to a minimum of 2 entries in the class*)

2nd fastest time in class (*subject to a minimum of 6 entries in the class*)

3rd fastest time in class (*subject to a minimum of 10 entries in the class*)

4th fastest time in class (*subject to a minimum of 16 entries in the class*)

Want a **FAST PACED** career in motorsport engineering?

WE'VE GOT THE COURSES FOR YOU...

Our Level 2 & 3 Diplomas offer hands-on training in motorsport, vehicle maintenance and repairs.

Excellent workshop facilities and close industry links.

**NOW RECRUITING FOR SHORT
AND FULL-TIME COURSES**

ASKHAM BRYAN COLLEGE

T: 01904 772211
enquiries@askham-bryan.ac.uk
www.askham-bryan.ac.uk

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	James Thomson	Pilbeam MP40	36.72
16.5.82	James 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
3.7.05	Martin Groves	Gould GR55	49.84
2.7.06	Scott Moran	Gould GR61X	49.19
4.7.10	Martin Groves	Gould GR55	49.13

Ladies Hill Record

28.8.05	Sarah Cordingley	OMS 2000M	55.58
2.7.06	Sandra Tomlin	Pilbeam MP72	54.32

Shell Racing Solutions

The power driving motorsport

Shell Racing Fuel CSC

Shell Racing Solutions have developed a 100 Octane race fuel exclusively for the UK motorsport market, Shell Racing Fuel CSC.

Shell Racing Fuel CSC is engineered for maximum performance and consistency and is fully compliant with MSA regulations for pump fuel specifications.

Available from One Fuel Ltd.
Exclusive distributors.

Exclusive Distributors
1FUEL

www.shellracingsolutions.co.uk

T : +44 (0) 1384 904 031 E : sales@onefuel.co.uk

One-Fuel Ltd, Unit 1 Control Tower, Wolverhampton Business Airport, Bobbington, Stourbridge: DY7 5DY UK

**DAVID
AUDEN**
8 ASSOCIATES
INSURANCE BROKERS

COMPETITION INSURANCE

**DAVID
AUDEN**
8 ASSOCIATES
INSURANCE BROKERS

We provide Road Risks cover for:

- Stage Rally Vehicle
- Road Rally Vehicle
- Historic Rally Vehicle
- Autotest Vehicles
- Sprint & Hillclimb vehicles
- Road Legal Circuit Racing Vehicles

Also:

Service Vehicles & Trailers

We also provide many other
Classes of insurance:

- Private Vehicles
- Household - Buildings & Contents
- Public/Combined Liability
- Property Owners
- Marine (Boats and Yachts)
- And many more.....

Contact us via Telephone on 0161 440 7590 or via website
www.rallycar-insurance.co.uk

Toilet Cubicles & Washroom Systems

T: (01924) 457600

F: (01924) 437600

E: sales@washroomcubicles.co.uk

www.washroomcubicles.co.uk

Had a great day competing...

Keep the memory with a PW Pic

Photo Prints available of all competitors at all

Harewood 2010 events

Contact Pete or Wendy: pw@pwpics.net

www.pwpics.net

Harewood

Speed Hillclimb

Willow

Prohibited area

Country

Chippy's

Esses

KEY	
Race track	
Footpath	
Competitor Access Track	
Spectator Access Tracks	
Spectator Viewing	
Split Times	
Speed Trap	
Time Displays	

Officials

MSA Steward	Mr MJ Sones
Club Stewards	Tony Hodgetts, John English
Clerk of the Course	Richard Hardcastle
Deputy Clerk of the Course	Richard Hooper
Deputy Clerk of the Course	Richard Norbury
Course Controller	John Milner
Chief Marshal	Mike Shorley
Deputy Chief Marshal	Keith Davison
Competition Secretary	Chris Seaman
Secretary of the Meeting	David Dalrymple
Assistant Secretary of the Meeting	Lesley Geen
Entries Secretary/Results Team	Jackie Wilson, Mark Doyle
MSA Timekeepers	David Clay, Chris Winstanley, Roger Frost & David Naylor
Chief Scrutineer	Geoff Harrison
Scrutineers	Stuart Baxter, Peter Bruce & Colin Salkeld
MSA Environmental Scrutineer	Ed Kaps
Commentator	Jerry Sturman/Steve Wilkinson
Chief Paddock Marshal	John Hawthorne
Paddock Crew	Rebecca Farrell & Martin Drury
Chief Start Marshal	Richard Goldie
Child Protection Officer	Ian Watson

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

Clive Bell, Tim Bendelow, Mark Broadbent, Stephen Broscombe, Rob Buchan, Graham Burrell, Jennifer Burrell, Haydn Clover, Ronald Crowther, Neil Cruise, Neil Curtis, Edith Davison, Anne Etchell, John Goldsborough, Gary Halliwell, Arthur Heaton, John Jackson, Jan Jagger, Charles Jones, Duncan Kenyon, Stephen Leighton, Brian McHugh, Kathryn McHugh, Andrew Milnes, Pauline Milnes, Simon Morris, Robert Moody, David Naylor, James Naylor, Kevin Ollis, Michael Patchett, Peter Roberts, Craig Rudderham, Craig Senior, John T Simons, Ivan Stephenson, Daphne Walker, Peter Walker, John Whitehouse, Peter Widdison, Keith Wilson, Rob Young

Ambulance	Yorkshire Ambulance
Rescue Unit	Pennine Rescue i/c David Tattersfield, Ivor Hill, Chris Wright
Recovery	Ray Whittaker & John Lowery
Public Address	Fairbank Harding Ltd
Special Projects	Wattle and Daub
Groundsman	Reg Hullah
Track Cleaning Services	Robert Rowling

PURE LOTUS

LOTUS SPECIALIST

- sales
- service
- accessories
- trackday preparation

Largest Independent LOTUS and VX220
Specialist in the North of England

car sales | servicing | mot | tyres
health checks | power upgrades
LOTUS-VX220 parts | bespoke accessories

VX220

Pure Lotus Ltd
1 Moat House Square
Thorpe Arch Trading Estate
Wetherby, LS23 7BJ

01937 844633 | 07816 822319

www.purelotus.co.uk

REIS

Immediate cover for-
Hill Climb, Rally, Race, Cars or Bikes.
Service Vehicles, Motorhomes.
Road Registered Competition Cars.
Specialist and Sports Cars. Family Fleet.
Trailers, Tools & Spares, Helmets & Overalls,
On Event Accident Damage, Trackdays.

Contact us on - 0115 985 0165
Monday to Saturday.

www.reis.co.uk

REIS.
8 The Triangle, ng2 Business Park
Queens Drive, Nottingham NG2 1AE
Tel: 0115 985 0165 Fax: 0115 988 2757

REISs is a trading name of Chaucer Insurance Services Limited
Registered in England No. 02135730
Registered Office: Plantation Place, 30 Fenchurch Street, London EC3M 3AD
Authorised and regulated by the Financial Services Authority

The Crustie Pie Company

Look out for our NEW Bar

Selling Traditional and Quality Beers, Lagers,
Fine Wines and Hot and Cold Drinks

Not forgetting Cold Sandwiches and Muffins,
Cookies and other Sweet Treats!!!

All the very best to all the competitors

For information please contact Diane or Richard on **01274 673664**
www.crustiepie.co.uk

Competitors

Class A1 – Road-going Series Production Cars up to 2000cc

Holder: Paul Webster – Maxda MX5 1840cc

Record: 72.17 09/05/2010

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
	16	John Gallagher	Honda Integra	1796	HDLCC	Knott End on Sea		
L	18	Paul Webster	Mazda MX5	1939	BARC(Y)	Whiteley		

Class B – Road-going Specialist Production Cars

Holder: Dave Wilson – Caterham 7 1999cc

Record: 60.43 04/07/2010

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
BL	725	David Warburton	Caterham 7	1800	HSA	Manchester		
L	726	Joy Hoyle	Caterham 7	1999	HDLCC	Bromyard		
	23	David Spaul	Westfield SEi	2000	BARC(Y)	Garforth		
	24	Karl Jackson	Ariel Atom	1998S	BARC(Y)	Leeds		
BL	25	Allan Warburton	Caterham 7	1800	HSA	Manchester		
L	26	Dave Wilson	Caterham 7	1999	HDLCC	Luslon		

Class C1 – Modified Series Production Cars up to 1400cc

Holder: Andrew Russell – Ginetta G15 1120cc

Record: 66.24 04/07/2010

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
	30	Wili Ker	Austin Mini	998T	HSA	York		
L	31	Andrew Russell	Ginetta G15	1120	HSA	Allesford		

Class C2 – Modified Series Production Cars over 1400cc and up to 2000cc

Sponsor: Malvern Motorsport Timing Services

Holder: Vini Dobson – VW Golf GTi 1999cc

Record: 62.50 09/05/2009

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
	34	Geoff Stallard	TVR Vixen	1700	HSA	Godalming		
L	35	Ralph Pinder	Peugeot 205 GTi	1950	HDLCC	Kidderminster		

Class C3 – Modified Series Production Saloons over 2000cc

Holder: Keith Edwards – Subaru 22B 2100Tcc

Record: 62.05 04/07/2010

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
L	41	Geoff Twemlow	Subaru Impreza	2100T	BARC(SW)	Cornwall		
	42	Richard Hargreaves	Mitsubishi Evo	1997T	BARC(Y)	Giggleswick		

Class C4 – Modified Series Production Sports over 2000cc

Sponsor: Henry Shaw & Sons

Holder: George Hopkins – MG R V8 4800cc

Record: 72.15 15/05/2011

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
L	36	Mike Hall	Morgan +8	4980	MAC	Romsley		
L	46	George Hopkins	MG RV8	4800	HDLCC	Bristol		
	66	Haydn Spedding	Jaguar E Type	4235	BARC(Y)	Barnsley		

Class D1 – Modified Specialist Production Cars up to 2000cc

Holder: Richard Carroll – Westfield 1999cc

Record: 58.29 26/08/2007

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
L	750	Scott Sheridan	MK Indy	998	E Ayrshire	Cannith		
L	50	Lesley Sheridan	MK Indy	998	E Ayrshire	Cannith		
BL	51	Peter Herbert	Westfield SE	1398	BARC(Y)	Richmond		

Class D2 – Modified Specialist Production Cars over 2000cc

Holder: Tim Coventry – Westfield SEight 5300cc

Record: 58.17 06/07/1997

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
L	756	Mike Jolly	Dax Rush IRS	2500	Grampian	Inverurie		
	22	Brian Newton	Westfield Seiglit	5200	BARC(Y)	Horsforth		
	55	Peter Hubbard	Marcos GT Sports	3100	HSA	Norwich		
L	56	Leslie Much	Dax Rush IRS	2500	GAC	Aberdeen		
	57	Karl Jackson	Ariel Atom	1998S	BARC(Y)	Leeds		

Class E – Hillclimb Super Sports Cars

Holder: Martin Groves – Mallock MK20B 1998cc

Record: 56.44 05/07/1998

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
	759	Matthew Price	Mallock MK20X	1700	BARC(Y)	Northampton		
	59	Ben Johnson	Mallock MK20X	1700	BARC(Y)	Durham		

Tyres supplied by Union Tyres Ltd, Selby

Competitors

Class F – Sports Libre Cars up to 2000cc

Holder: Ed Hollier – OMS SC1 1585cc

Record: 54.34 08/07/2007

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
	58	Allan McDonald	Morris Mini Busa	1340T	HDLCC	Dalbeattie		
B	60	Tim Torode	Mallock MK18	1300	GK&MC	St Sampsons		
BL	61	Graham Wynni	Force 1 M001	1585	BARC(Y)	Stinfual		
	62	Les Procter	OMS SC4CF	1580	BARC(Y)	Cleckheaton		
L	70	Mark Dempster	Imagination PH1	1995	BARC(Y)	Barrow-in-Furness		

Class G – Sports Libre Cars over 2000cc

Sponsor: SSA Partners Venture Capital

Holder: Matthew Harrison – SPA 04 3500cc

Record: 52.98 02/07/2006

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
L	69	Keith Edwards	Audi Quattro	2226T	BARC(Y)	Ulverston		
BL	71	Mike Manning	Ford Puma	2000T	HSA	Carnarthen		

Class I – Racing Cars over 600cc and up to 1100cc

Sponsor: Gould Engineering

Holder: Mark Hemmingway – Force HC 1089cc

Record: 52.79 05/07/2009

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
	775	Bernard Kevill	OMS 2000M	1000	HSA	Ludlow		
BL	778	Nicola Menzies	Force HC	1089	Lothian	Alloa		
	75	Simon Andrews	OMS 2000M	1000	HSA	Pershore		
B	76	Ricky Le Chermeant	OMS PR	998	TBA	Guernsey		
	77	Simon Fido	Empire 002	998	HDLCC	Worcester		
BL	78	Dave Uren	Force HC	1089	HDLCC	Redditch		

Will Hall Photo by PW Pics

**Have you tried our new
On-Line Entry System yet?
www.harewoodhill.com**

Competitors

Class J – Racing Cars over 1100cc and up to 1600cc

Sponsor: New Techniques

Holder: Richard Spedding – Force PC 1600cc

Record: 50.87 17/04/2011

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
	783	Catherine Elliott	OMS 2000M	1300	BARC(Y)	Jersey		
	784	Charles Williams	Dallara TKD02-C	1585	HSA	Claverley		
	792	Peter Newton	Force PC	1600	BARC(Y)	Glasgow		
BL	793	Lee Griffiths	OMS 25	1585	BARC(Y)	Beverley		
BL	794	Lynn Owen	OMS 25	1598	BARC(Y)	York		
	82	Paul Morgan	Morgan 001	1137	GMC&CC	Guernsey		
	83	Stephen Elliott	OMS 2000M	1300	BARC(Y)	Jersey		
	84	James Williams	Dallara TKD02-C	1585	HDLCC	Railford Semele		
	85	Fyrth Crosse	Ensign LNF3	1600	HSA	Bristol		
	86	Paul Gibson	OMS 2000M	1200	BARC(Y)	North Ferriby		
	87	Johnathan Varley	March 772P	1600	BARC(Y)	Telford		
B	88	Andy Bourgourd	Force HC	1585	GMC&CC	Guernsey		
I.	89	Tim Elmer	TKD Reynard 903	1370	BARC(Y)	Stratford		
BL	90	Jonathan Goodyear	DJ Firehawk	1598	MAC	Southam		
B	91	Mark Hemmingway	Force PS	1140S	MAC	Stainburn		
	92	David Newton	Force PC	1600	BARC(Y)	Clitheroe		
BL	93	Tim Wilson	OMS 25	1600	BARC(Y)	York		
BL	94	Steve Owen	OMS 25	1598	BARC(Y)	York		
B	95	Eynon Price	Force PC	1585	HDLCC	Llandeilo		
BL	96	Lee Adams	GWR Raptor	1585	Aberdeen DMC	Peterhead		
BL	97	James Blackmore	OMS 25	1600	BARC(Y)	Ropley		
BL	10	William Hall	Force PC	1595	BARC(Y)	Romsley		
BL	98	Richard Spedding	Force PC	1585	BARC(Y)	Barnsley		

Class K – Racing Cars over 1600cc and up to 2000cc

Sponsor: Moran Motorhomes

Holder: Paul Haines – Dallara F301 1998cc

Record: 51.74 04/07/2010

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
	907	Andy Tomlin	Pilbeam MP87	2000	BARC(Y)	Welton		
	102	Peter Speakman	Faun Special	2000	HSA	Cumbria		
	103	Laurie Ritchie	Argo JM9	2000	HDLCC	Studley		
	104	George Bleasdale	Pilbeam MP88	2000	BARC(Y)	Scarborough		
B	105	Jason Mouarid	OMS CF07	1300S	BARC(Y)	Jersey		
BL	106	Tony Hunt	Force PC	1300S	BARC(SW)	Tisbury		
B	107	Morgan Jenkins	Pilbeam MP87	2000	BARC(Y)	Welton		

Class L – Racing Cars over 2000cc

Sponsor: Keltruck

Holder: Scott Moran – Gould GR61X 3500cc

Record: 49.73 05/07/2009

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
B	911	Emma Rayson	Chevrolet Special	6200	GMCCC	Guernsey		
B	913	Tara Haivey	Jaggenought	5100	GMC&CC	Guernsey		
B	915	Sandra Tomlin	Pilbeam MP97	4000	BARC(Y)	Llantrisant		
B	918	Mark Coley	Gould GR55	2500	HDLCC	Gerrards Cross		
B	111	Scott Rayson	Chevrolet Special	6200	GMCCC	Guernsey		
	112	Bob Penrose	OMS CF07	3995	BARC	Sulley		
B	113	Peter Clarke	Jaggenought	5100	GMC&CC	Guernsey		
B	114	Peter Jory	Chevrolet Special	7600	GLCC	Guernsey		
B	115	Oliver Tomlin	Pilbeam MP97	4000	BARC(Y)	Huckley		
B	116	Alastair Crawford	Gould GR55	2800	HDLCC	Cheltenham		
B	117	John Bradburn	Gould GR55	3500	HDLCC	Sutton Coldfield		
B	118	Andy Coley	Gould GR55	2500	BARC(Y)	Bollington		
B	119	Rob Turnbull	Gould GR55 HB	3500	MAC	Sutton Coldfield		
BL	8	Wallace Menzies	DJ Firestorm	3200	Lothian	Alloa		
B	7	Tom New	Gould GR55	4000	BARC(Y)	Southampton		
B	5	Chris Merrick	Gould GR55	4000	MAC	Stroud		
BL	4	Roger Moran	Gould GR61X	3500	HDLCC	Ludlow		
B	3	Trevor Willis	OMS 25	3200	BARC(Y)	Aylesbury		
BL	2	Scott Moran	Gould GR61X	3500	HDLCC	Ludlow		

Class 5B – Formula Ford 1600 Pre-1994

Holder: David Bailey – Swift SC93F 1600cc

Record: 60.95 11/04/2004

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
	925	Nicola Dearden	Van Diemen RF91	1600	BARC(Y)	Rochdale		
	125	Andrew Henson	Van Diemen RF91	1600	BARC(Y)	Rochdale		

Competitors

Class 25 – HSA (B Licence Holders)

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
	902	George Laycock	Fair Special	2000	HSA	Malton		
	929	Alan Mugglestone	Mazda MX5	1840	HSA	Walkeringham		
	127	Emerson Kent	Peugeot 205 GTi	1905	HSA	Nuneaton		
	128	Phil Boyer	Mazda MX5	1600	HSA	Desborough		
	129	Nicholas Mugglestone	Mazda MX5	1840	HSA	Walkeringham		
	130	Ken Morris	Mazda MX5	1600	HSA	Warwick		
	131	Michael Tindale	Mazda MX5	1840	HSA	Northwich		
	132	Jonathan Plove	Gilbert Genie	3100	HSA	Kettering		
	133	Tony Thomas	Mazda MX5	2000	HSA	Kettering		
	134	David Bennett	Marcos GT Coupe	3100	HSA	Halstead		
	135	Mark Paterson	Ginetta G15	998	HSA	Preston		
	136	Chris Flavell	Peugeot 205 GTi	1905	HSA	Warrington		

Class 26 – Yorkshire Centre Members (B Licence Holders)

Ch	No.	Name	Car	cc	Club	Hometown	Run 1	Run 2
	766	Robert Spedding	Jaguar E Type	4235	BARC(Y)	Barnsley		
	951	Steve Carter	Jedi MK1	1340	BARC(Y)	Otley		
	138	Ben Lovell	Lotus Elise	1796	BARC(Y)	Carnforth		
	139	David Baumforth	MG Tf	1800	BARC(Y)	Scarborough		
	140	Simon Smith	Ford Focus Zetec	1988	BARC(Y)	Bradford		
	141	Yareth Williams	Mazda MX5	1800	BARC(Y)	Harrogate		
	142	Emily Evans	Mazda RX8	1308	BARC(Y)	Harrogate		
	143	Quin Evans	Smart Roadster	698T	BARC(Y)	Harrogate		
	144	Anthony Patrick	Nissan Almera	2000	BARC(Y)	Catterick Garrison		
	145	Chris Thurgar-Dawson	TVR Tamar	2994	BARC(Y)	Newsham		
	146	Darren Porter	MG MGF	1796	BARC(Y)	Queensbury		
	147	Mike Garstang	Cooper S	1275	BARC(Y)	Lancaster		
	148	David Blakeston	Honda Integra R	1797	BARC(Y)	York		
	149	Daniel Hollis	Honda Integra R	1797	BARC(Y)	Leeds		
	150	Chris Gibbs	Caterham 7	1600	BARC(Y)	Pocklington		
	151	Ed Carter	Jedi MK1	1370	BARC(Y)	Leeds		
	152	Michael Wells	VW Golf GTi	1781	BARC(Y)	Keighley		
	153	Jonathan Armitage	Mitsubishi Evo VI	2300T	BARC(Y)	Sheffield		
	154	Richard Paterson	Raw Striker RS500	2000	BARC(Y)	Otley		
	155	Chris Brooks	Lotus Elise S1	1796	BARC(Y)	Ilkley		
	156	Fraser Jameson	Alfa Romeo 155	2959	BARC(Y)	Middlesbrough		
	157	Francis Cooper	Robin Hood	1597	BARC(Y)	Newbiggin by the Sea		
	158	Dale Cordingley	Radical Prosport	1299	BARC(Y)	Menston		

KEY: B = MSA British Hill Climb Championship
 L = Hill Climb Leaders Championship
 T (after engine capacity) = turbocharged
 S (after engine capacity) = supercharged

1. **Introduction**
 2. **Background**
 3. **Methodology**
 4. **Results**
 5. **Conclusion**
 6. **References**
 7. **Appendix**
 8. **Figure 1**
 9. **Figure 2**
 10. **Figure 3**
 11. **Figure 4**
 12. **Figure 5**
 13. **Figure 6**
 14. **Figure 7**
 15. **Figure 8**
 16. **Figure 9**
 17. **Figure 10**
 18. **Figure 11**
 19. **Figure 12**
 20. **Figure 13**
 21. **Figure 14**
 22. **Figure 15**
 23. **Figure 16**
 24. **Figure 17**
 25. **Figure 18**
 26. **Figure 19**
 27. **Figure 20**
 28. **Figure 21**
 29. **Figure 22**
 30. **Figure 23**
 31. **Figure 24**
 32. **Figure 25**
 33. **Figure 26**
 34. **Figure 27**
 35. **Figure 28**
 36. **Figure 29**
 37. **Figure 30**
 38. **Figure 31**
 39. **Figure 32**
 40. **Figure 33**
 41. **Figure 34**
 42. **Figure 35**
 43. **Figure 36**
 44. **Figure 37**
 45. **Figure 38**
 46. **Figure 39**
 47. **Figure 40**
 48. **Figure 41**
 49. **Figure 42**
 50. **Figure 43**
 51. **Figure 44**
 52. **Figure 45**
 53. **Figure 46**
 54. **Figure 47**
 55. **Figure 48**
 56. **Figure 49**
 57. **Figure 50**
 58. **Figure 51**
 59. **Figure 52**
 60. **Figure 53**
 61. **Figure 54**
 62. **Figure 55**
 63. **Figure 56**
 64. **Figure 57**
 65. **Figure 58**
 66. **Figure 59**
 67. **Figure 60**
 68. **Figure 61**
 69. **Figure 62**
 70. **Figure 63**
 71. **Figure 64**
 72. **Figure 65**
 73. **Figure 66**
 74. **Figure 67**
 75. **Figure 68**
 76. **Figure 69**
 77. **Figure 70**
 78. **Figure 71**
 79. **Figure 72**
 80. **Figure 73**
 81. **Figure 74**
 82. **Figure 75**
 83. **Figure 76**
 84. **Figure 77**
 85. **Figure 78**
 86. **Figure 79**
 87. **Figure 80**
 88. **Figure 81**
 89. **Figure 82**
 90. **Figure 83**
 91. **Figure 84**
 92. **Figure 85**
 93. **Figure 86**
 94. **Figure 87**
 95. **Figure 88**
 96. **Figure 89**
 97. **Figure 90**
 98. **Figure 91**
 99. **Figure 92**
 100. **Figure 93**
 101. **Figure 94**
 102. **Figure 95**
 103. **Figure 96**
 104. **Figure 97**
 105. **Figure 98**
 106. **Figure 99**
 107. **Figure 100**
 108. **Figure 101**
 109. **Figure 102**
 110. **Figure 103**
 111. **Figure 104**
 112. **Figure 105**
 113. **Figure 106**
 114. **Figure 107**
 115. **Figure 108**
 116. **Figure 109**
 117. **Figure 110**
 118. **Figure 111**
 119. **Figure 112**
 120. **Figure 113**
 121. **Figure 114**
 122. **Figure 115**
 123. **Figure 116**
 124. **Figure 117**
 125. **Figure 118**
 126. **Figure 119**
 127. **Figure 120**
 128. **Figure 121**
 129. **Figure 122**
 130. **Figure 123**
 131. **Figure 124**
 132. **Figure 125**
 133. **Figure 126**
 134. **Figure 127**
 135. **Figure 128**
 136. **Figure 129**
 137. **Figure 130**
 138. **Figure 131**
 139. **Figure 132**
 140. **Figure 133**
 141. **Figure 134**
 142. **Figure 135**
 143. **Figure 136**
 144. **Figure 137**
 145. **Figure 138**
 146. **Figure 139**
 147. **Figure 140**
 148. **Figure 141**
 149. **Figure 142**
 150. **Figure 143**
 151. **Figure 144**
 152. **Figure 145**
 153. **Figure 146**
 154. **Figure 147**
 155. **Figure 148**
 156. **Figure 149**
 157. **Figure 150**
 158. **Figure 151**
 159. **Figure 152**
 160. **Figure 153**
 161. **Figure 154**
 162. **Figure 155**
 163. **Figure 156**
 164. **Figure 157**
 165. **Figure 158**
 166. **Figure 159**
 167. **Figure 160**
 168. **Figure 161**
 169. **Figure 162**
 170. **Figure 163**
 171. **Figure 164**
 172. **Figure 165**
 173. **Figure 166**
 174. **Figure 167**
 175. **Figure 168**
 176. **Figure 169**
 177. **Figure 170**
 178. **Figure 171**
 179. **Figure 172**
 180. **Figure 173**
 181. **Figure 174**
 182. **Figure 175**
 183. **Figure 176**
 184. **Figure 177**
 185. **Figure 178**
 186. **Figure 179**
 187. **Figure 180**
 188. **Figure 181**
 189. **Figure 182**
 190. **Figure 183**
 191. **Figure 184**
 192. **Figure 185**
 193. **Figure 186**
 194. **Figure 187**
 195. **Figure 188**
 196. **Figure 189**
 197. **Figure 190**
 198. **Figure 191**
 199. **Figure 192**
 200. **Figure 193**
 201. **Figure 194**
 202. **Figure 195**
 203. **Figure 196**
 204. **Figure 197**
 205. **Figure 198**
 206. **Figure 199**
 207. **Figure 200**
 208. **Figure 201**
 209. **Figure 202**
 210. **Figure 203**
 211. **Figure 204**
 212. **Figure 205**
 213. **Figure 206**
 214. **Figure 207**
 215. **Figure 208**
 216. **Figure 209**
 217. **Figure 210</**

TOP TWELVE RUN-OFFS

Run-off No. 2

[illegible]

2011 Hill Climb Championship – Class Sponsors

CLASS C(ii)	Supported by: Malvern Motorsport Timing Services Unit 12 Beauchamp Business Centre, Sparrowhawk Close, Enigma Business Park Malvern WR14 1GL. Telephone: 07989 476318
CLASS C(iv)	Supported by: Henry Shaw & Sons Tony Lambert, 30 College Lane, Old Town, Stratford-upon-Avon CV37 6BS. Telephone: 01789 261984
CLASS G	Supported by: SSA Partners Venture Capital Port Louis, Mauritius. c/o Mike Sidgwick, Bowland Racing, Gib Hey, Chipping, Lancs PR3 2WU. Telephone: 01995 61862
CLASS I	Supported by: Gould Engineering David Gould, Unit 7 Arnhem Rd., Bone Lane Ind Area, Newbury RG14 5RU. Telephone: 01635 44466
CLASS J	Supported by: New Techniques Tom New, Hoe Cottage, Hoe Rd., Bishops Waltham, Southampton SO32 1DS. Telephone: 01489 892957
CLASS K	Supported by: Moran Motorhomes Roger Moran, Orleton Rd., Ludlow Business Park, Ludlow SY8 1XF. Telephone: 01584 876911
CLASS L	Supported by: Keltruck Kenrick Way, West Bromwich B71 4JW Telephone: 0121 525 7000

**Have you tried our new
On-Line Entry System yet?
www.harewoodhill.com**

Would you like to be involved?

Why not become a marshal, have some fun and get closer to the action?

Join the Harewood Marshals team and meet a really friendly bunch of people who have one thing in common, they are all motor sport 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

Without our marshals
and officials we have
no motor sport

Photos © www.hedward.com 2007 & 2008

Thanks to our supporters

We would like to thank our sponsors and advertisers for their generous support, which helps us to maintain and develop our facilities here at Harewood.

The Cubicle Centre

David Auden Rally Car Insurance

KT Green

Pure Lotus

REIS

Elite Systems

Roadsport Hire

Autogas 2000

Crusty Pie Company

PW Pics

Harewood Hillclimb Driving School

Harewood Hill Ltd

Askham Bryan College

Union Tyres Ltd

Clay Construction

2011

Event dates

2011

27 March	Practice day (members only)
7 April	Harewood Hillclimb Driving School
17 April	Spring National Hillclimb
5 May	Harewood Hillclimb Driving School
14 May	May Open Hillclimb
15 May	MSA British Championship Hillclimb
4 June	Classic & Vintage Hillclimb
5 June	Jim Thomson Hillclimb
23 June	Harewood Hillclimb Driving School
2/3 July	MSA British Championship Hillclimb
28 July	Harewood Hillclimb Driving School
6 August	Yorkshire Speed Hillclimb
7 August	Montague Burton Hillclimb
28 August	Summer Championship Hillclimb
17 September	Greenwood Cup Hillclimb
18 September	Mike Wilson Memorial Hillclimb

Celebrating 60 Years
Established in 1951

PROUD TO SUPPORT HAREWOOD HILLCLIMB

Your local family run main dealer for Subaru, Isuzu and now Chevrolet

SUBARU

ISUZU

t: 0113 284 35 35 f: 0113 284 30 24 e: sales@ktgreen.co.uk w: www.ktgreen.co.uk

KT Green Ltd, Leeds/Otley Road, Pool In Wharfedale, Leeds, LS21 3DA