[image: image1.jpg]

Thank you to all that turned up to demonstrate our type of radio controlled model car racing, during the day we had Stock Cars, Bangers, and Hot Rods demonstrating the cars around the Hathern oval. To provide a good demonstration, the trophies were provided by Ian Johnson, for the top three in each formula. The meeting was a joint promotion by Ian, Jon Cutts and Martin Cooper, with financial backing by the BRCA.

There was plenty of free information leaflets for the general public to take away, again a thank you to Ian Johnson for putting together an information sheet with contact names and telephone numbers which was paid for by Mardave R/C Racing, on the sheet there were no less than twenty seven clubs, and five car builder contacts.

Plenty of cars were on display at the front of our display area, ranging from new and old cars to little and large, all with nice paint jobs, thank you to all who provided these.

Once again we could be found in garage thirteen next door to Brisca F2 in garage twelve. We may be small in comparison but we know how to entertain.

The format for the day was going to be three or four rounds of qualifying time permitting, there was five heats of the stock cars, the bangers were divided into two races if that’s what you call them! And there was one heat of hot-rods as there were limited racers in the bangers and the hot-rods only the finals were counted.

To help speed up the proceedings everyone raced in the same heat all day, and for the stock cars it was two semi-finals then a final, the hot-rods all raced in a final, as did the banger boys then they have the traditional demolition derby, last one moving wins.

Unfortunately the computer was playing up in the first round so no scores were recorded. So here are the rest of the heat details for the stock cars.

Heat one.
 Race 1 Race 2 Best Score

[image: image2.jpg]

J. Driver
65
0
65

A. Summers
28
0
28

R. Teuke
58
70
70

P. Chadbourne
73
85
85

A. Greig
66
70
70

M. Cooper
73
82
82

Heat 2.

S. Eaglen
50
30
50

D. Watson
74
68
74

R. Calver
58
70
70

M. pinky Cooper
78
68
78

A. Eaglen
61
69
69

T. Cooper
34
52
52

Heat 3.

J. Dommett
57
27
57

J. Foster
80
84
84

J. Cutts
79
87
87

A. dad Eaglen
72
74
74

A. Woodward
64
67
67

I. Johnson
78
81
81

Heat 4.

P.Smith (world champ)
81
81
81

S. Mansell
28
13
28

S. Tennant
74
63
74

P. Clarke
68
71
71

J. Reed
31
72
72

G. Mansell
21
44
44

N. Cooper
27
53
53

Heat 5.

P. Riddell
44
70
70

I. Kiteley
58
49
58

J. Bartropp
80
72
80

G. Cayzer
77
64
77

D. Tanner
77
66
77

Stock car semi-final one

J. Cutts
78
Q

J. Foster
80
Q

I. Johnson
86
Q

J. Bartropp
75

S. Tennant
81
Q

A. Eaglen
77

D. Watson
72

P. Clarke
69

Stock car semi-final two

P. Chadbourne
78
Q

M. Cooper
75
Q

P. Smith
83
Q

Pinky Cooper
84
Q

G. Cayzer
60

D. Tanner
68

J. Reed
62

A. Greig
17

During the day the Bangers had entertained the watching public in their separate heats, but now was the final with no less than ten cars on the track should be interesting, do they go for laps, or entertainment for the crowds enjoyment, maybe team racing or revenge attacks to pulverise the opposition before the Demolition Derby, or for that matter do they know themselves, anyway it was entertainment on a grand scale the result at the end (by lap results) was,

[image: image3.jpg]

S. Tennant
54

A. Quarman
53

M. Cooper (pinky)
49

P. Chadbourne
48

L. Busby
44

K. Briddock
39

S. Mansell
18

G. Mansell
18

T. Cooper
14

J. Foster
12

A disappointing three Hot-Rods lined up for their final, but congratulations to them for producing an excellent race that went right to the wire, some clean hard racing was the order here friend or no friend each of them hell-bent on the win, the result being,

R. Calver
89

J. Bartropp
88

I. Johnson
84

Next out on track were the stock-cars for their final, once again a fantastic race ensued, with everyone keen to record the win, again the standard of driving was excellent considering there were eight cars going full pelt around the smallest oval that we race on, after an hectic five minuets of racing the result was,

[image: image4.jpg]

I. Johnson
82

J. Foster
81

J. Cutts
78

P. Smith
78

M. (pinky) Cooper
75

S. Tennant
73

P. Chadbourne
71

M. Cooper
67

The last event of the day was the Banger Demolition Derby, last one moving wins, in this the drivers aim is to eliminate the opposition by any means possible even going the wrong way round the track to cause maximum damage to the opposition and probably their-self, still everyone racing was happy and the watching crowd were encouraging them on very vocally. At the end the last car declared to be moving and the winner was D. Watson.

Earlier in the day a concourse was held, the judging done by an impartial judge, the winner from each section was,

Stock Cars J. Foster

Bangers D. Watson

Hot-Rods J. Bartropp

Once again thank you to all that was there, and to the joint promoters and helpers. Thank you to the Hathern club for the use of their track, and thanks to I. Johnson for providing the trophies and all the hard work he put in to make the day such a success, and Martin Cooper for initially getting us into the show.

