

NORTH HAMPSHIRE AUSTIN ENTHUSIASTS GROUP

Founded 1974

Monthly Newsletter and Events Update

Editor

Mo Breakspear
(maureenbreakspear@yahoo.co.uk)

01189733568

www.nhaeg.org.uk

OCTOBER 2013

Club nights at The New Inn, Heckfield, 8pm, 2nd Monday in every month

Mo's Mutterings

I can't believe it is October! What a lovely summer we have had, so many outings in our proper cars because of the great weather. I hope you enjoy reading about them and seeing the photographs.

Some of you will know that Don and I have sold our 12/4 Windsor and are looking for a 1933, RP Box Saloon **in very good condition**. We don't want a "restoration job" as Don is and will be, restoring the Tophat for some time to come! Our Chummy is feeling much better now and is back on the road having spent most of the good weather "off sick"! Typical!

Lovely photo taken at Easthampstead by Andy Barker, many thanks!

COLINS COMMENTS

August Club Night

At the August club night we had a Walking Rally, which was organised by Malcolm and Sandra. We were all given a sheet of paper with instructions to drive to Hook where we parked and then spent an hour or more walking around the village looking for answers to the 26 questions Malcolm and Sandra had devised for us. When that was done we then followed a slightly different route back looking for the answers to four more questions before returning to The New Inn.

With everyone back and the sheets all marked Sandra announced the winners, modesty prevents me from naming them but Ann and I along with grandson Ben were very surprised when we heard the results. A very enjoyable evening, so many thanks to Malcolm and Sandra for arranging it.

September Club Night

As it was so popular last time, we had another Shoe Box Car night this month. This was organised by Don who split us into five teams of 7 or 8. We had one and a half hours to build a car from a sheet of card for the body, a board for a chassis plus wheels and axles, all of which were provided. Most teams had also brought along various other things including paint and other adornments for the cars.

With the cars all finished June our Landlady was asked to pick out the car she liked best, the one she chose had been built by Trevor M, Terry and Barbara, Ken and Ruth and Tim P. After that Don put out a very professional looking ramp he had built and each car was given three runs to see how far they would travel across the floor. The winning car which travelled the furthest, was built by Trevor and Jean, Nick and Pat, Gavin and Tina, myself and Ann.

A great evening, many thanks to Don for organising it all, we should do it again sometime.

Picnic in The Paddock

This annual event was again blessed with good weather and about 50 of us enjoyed a good day. After our picnics many members took part in the Driving Tests, which Don organises each year for us. As usual they were a lot of fun, not just for those taking part but also those spectating. The eventual winners were Jane and Phil, well done to them.

Many thanks to Don and Trevor for arranging the day, thanks are also due to Ray and Ian Adnams for kindly allowing us to use their field again.

Run and BBQ

The Run and BBQ organised by John and Joan was thankfully blessed with good weather and started at Henry Street Garden Centre where coffee or in some cases breakfast was enjoyed, plus a little retail therapy for some of the ladies. At 11.30am we set off on an enjoyable run using quiet country lanes finishing at John and Joan's about 2.00pm for a delicious BBQ.

The afternoon was spent eating and drinking in good company enjoying the warm sunshine. Very many thanks to John and Joan for arranging everything, thanks also to Tim their son and Clare his partner, for their help and Ann who assisted with the shopping and the food preparation.

Swallowfield Show

A few NHAEG members decided to give the Littlewick Show on Bank Holiday Monday a miss this year and try the Swallowfield Show instead and a very good show it was. There were a large number of stalls showing and selling a variety of things including a plant stall, which interested the ladies, resulting in some of us coming away with plants in the back of our cars. There was also a Fun Fair, Horse Show and Dog Show. With excellent weather we had a very enjoyable day. Well done to Trevor who won a trophy for First in Class. Many thanks to John and Joan who told us about the show, I think those who went will be returning next year.

Entry was free with a classic car and it was a very laid back affair with no need to park in allocated spaces which meant we were able to park together and the organisers told us that if we advise them of numbers next year they will reserve a space big enough for us all. Well worth a visit.

Berkshire Festival of Transport

We had twelve cars at the Berkshire Festival of Transport at Easthampstead Park and with our club banner in front of them our cars looked very good, unfortunately apart from a Chummy, a Model A Ford, a Standard and a Rover 75 ours were the only pre 1950 cars there. There was a small Autojumble but unfortunately no attractions to interest the ladies, however with good company it was nice to sit in the sun eating, drinking and chatting. We also got a couple of trophies with Don getting first in class with his Chummy and Trevor E. getting second with his Austin 10. Well done to them.

Heritage Day

This year the NHAEG went to The Royal Holloway Collage for Heritage Day. I was unable to go as Ann and I were away for a few days, which was unfortunate as it is a beautiful place. Thanks must go to Trevor and Jean for organising the day.

QinetiQ Family Open Day

The Family Open Day at QinetiQ to which the NHAEG had been invited, was a very good day, the only disappointment being that only four members turned up. However, those of us who did, enjoyed a very full day with plenty of things to do including a number of simulators where you could drive an armoured vehicle in Afghanistan, fly a plane or helicopter, drive round the Top Gear test track plus many other experiences. There were also a huge range of things for children to do including bouncy castles, slides, a climbing wall and many other. There were also dodgems and other attractions for the more mature children and adults. All these things were free, with a BBQ where Hot Dogs and Burgers etc. were just £1, as were ice creams. With each driver receiving a £5 food voucher it was a very cheap and enjoyable day.

Hopefully we will be invited again next year, if we are I can recommend it as a great day both for adults and children, Ann and I will certainly go again.

October Club Night

At the October club night we will be having a talk by Malcolm Nelson who is returning by popular demand, this is being organised by Jean and there are details from her elsewhere in this newsletter.

November Club Night

As usual we will be having our annual Auction in November. This is your chance to have a good clear out of things you no longer need, bring them along and make some money from them, they do not necessarily have to be car related. You may find something of interest to bid for perhaps that elusive bit for your car, which you have been looking for, for ages.

Our man with the gavel will be Don, Trevor will keep track of all the bids and I will be Don's porter. It's always a lot of fun so come along and join in, even if you have nothing to auction.

Events for October and November

Not too many events at this time of year, however on the 19th October there is the **Run and Treasure Trail** being organised by Trevor E and Alan P followed by the **Free Night at The New Inn**. I am afraid all rooms are now taken and I will be sending out instructions regarding the stay to all members who have booked nearer the date. Details of the Run and Treasure Trail will also be sent.

On the 3rd November is the **London To Brighton Veteran Car Run**, this is always a great spectacle and well worth going to see, as usual I will be marshalling at Hyde Park along with Trevor E. and John H. For details visit www.veterancarrun.com

On the 16th November we have **The Nightjar** the biggest NHAEG event of the year. If you want to enter you need to get your entry in ASAP as last year we were slightly over subscribed, therefore we are restricting entries this year to 30, first come first served. At the time of writing, I understand from Trevor, we already have 15 entries. Entry forms and details are available on the web site www.nhaeg.org.uk or from Trevor E. There are various classes including one for Beginners, those who have never taken part before, and one for Novices, those who have not won a major award before, so if you have never taken part don't worry have a go it is great fun. Many thanks to all those members who have very kindly offered their services on the night as marshals and also various other duties at the Start/Finish at Hook Village Hall. Without your help each year we would not be able to run this prestige event.

Looking forward to next year we have our **40th Birthday Celebration** on the 22nd June. This is still being planned but we hope to have a short run before a lunch at the Downshire Golf Club. Trevor emailed details to all members on the 22nd August so if you plan to join the celebrations and have not already done so let Trevor have your name now.

That's all the events I know about but if anyone knows of others please email the details to me and I will forward them onto all members.

Safe and Happy Motoring,

Colin.

Secretary's Scribblings

Quiz News

Just three entries were received for the quiz appearing in the August Newsletter, '*See What You Are Made Of*', (relating to parts of the body), and none were all correct, though equal in scores. Hence a decision was made to hold over the prize money to the next time in the hope that more entries will be attracted and prizes can be awarded.

The quiz for the October Newsletter, entitled '*Away From The Crowds*', concerns the countryside and answers are people, objects, jobs, animals, etc., found there. Some are pretty straightforward, others may cause heads to be scratched or pencils chewed! Or maybe not.

Heritage Open Day ~ 15th September

On this occasion a trip to Egham was arranged, to take a look around the magnificent pile that is Royal Holloway College. Just a disappointing 7 vehicles (13 members) turned up at Long Acres Garden Centre, near Bagshot, on the Sunday to do what merely would have been a 6.5 miles run down the A30, but for a route planned to take in Windsor Great Park, Old Windsor and Englefield Green, which extended this to nearer 14. The weather, initially, although pleasantly sunny and warm even, went downhill quite rapidly during the course of the day though not badly enough to spoil things.

Anyone who has ever travelled up, or down, Egham Hill, on the A30, could never have failed to notice what is clearly an impressive neo-Gothic building situated near the top of the hill. What came as a huge surprise to most of us though was that what one can see from the road is a mere fraction of the entire structure which extends back to include two large quadrangles surrounded by buildings of similarly impressive construction.

To say that the building is a little over the top is a massive understatement. It was built in the late 1870s/early 1880s by one Thomas Holloway who had amassed a huge fortune simply by making, marketing and selling, to the ailing Victorian public, pills, potions and ointments which, in later life, he freely admitted, possibly '*didn't do anyone much good but, equally, didn't do them any harm either*'. In an age when many of the 'treatments' available certainly *did* contain dangerous, even toxic ingredients, likely to cause more harm than good, his claim was quite meaningful. The construction of the RHC came about when, having created all his vast wealth, he asked his wife what he should do with it, (what a question!), and she suggested that he might consider founding a college for the education of young ladies. This was quite a radical idea since the notion of educating women was not one that was in vogue and was something even Queen Victoria did not approve of. She did, however, after initially receiving and rejecting several letters, entreating her to do so, open the College in 1886, when it admitted 28 students in the first year, (the student population today being nearer 9000!). At that time, amazingly, students were given two rooms, each opposite the other, one her day or study room and the other one the bedroom. If

she was fortunate enough to have a maid a room was provided for her also. Is it like that today, one wonders??

Our guide, Richard, proved to be a veritable mine of interesting facts and figures about the place, even being able to give the figure of how many bricks were used to construct the entire building - something over 7,800,000, all made, surprisingly, in Bracknell.

The only shadow cast on the day's proceedings was early on, when a modern car suddenly and inexplicably reversed into Don's 12/4, 'Queenie' at the entrance to the grounds. Having witnessed and hearing the 'collision' the worst was feared but, as luck would have it, the point of impact, on the off-side dumb iron, was barely visible on 'Queenie', though the modern did not fare nearly so well, sustaining an ugly, stove in boot lid. It was clearly no match for the robust 87 years' old Longbridge-engineered product.

It has since been learned that HOD next year - 14th September - the RHC will open its doors once again to the general public so anyone so inclined will have another opportunity to take a look around this truly incredible building. Strongly recommended!

NHAEG Grille/Bar Badges

Please note that these are now available for purchase at a cost of £13.00, for either design, radiator or badge bar fitting. Extra long (75mm) 3.5mm screws and nuts are also available at 30 pence per pair, if required. Please contact me, or any Committee member, if you require either.

NHAEG Christmas Dinner-Monday 2nd December 2013

Details have recently been received for this event and those keen to attend are now urged to submit names and deposits to ensure places. Quite a number have already done so; thanks to them for this.

As in recent years it will be held at the Downshire Golf Complex, which is situated between Crowthorne and Bracknell, though, confusingly, the postal address is Easthampstead Park, Wokingham, Berkshire RG40 3DH.

This year, please note the timing is a little different – 7.00 p.m. for 7.30.

The cost, as anticipated, has risen only very slightly this year, by 25 pence, to £22.00 per head and the menu appears elsewhere in this issue. Please take a moment to take a look at this and let me know names and meal choices, together with your deposit cheques, (payable to 'NHAEG') for £5.00 per person, at your earliest convenience now, but at the very latest **by November Club Night (11th)**.

Don't put this off, you could be disappointed otherwise.

NHAEAG 40th Anniversary Celebratory Lunch - 2014

On a similar topic and as announced in the August Newsletter, next year the NHAEG celebrates its 40th Anniversary and a lunch has been arranged to help mark the occasion. This will be held on Sunday 22nd June 2014, the intention being for the meal to be preceded by a leisurely morning run in our historic cars, devised around local places, all of which have had some association with the Club during its 40 years of existence.

Some members have already expressed an interest and have even paid their deposits but an invitation is now being extended for all members to do so and to send in their deposits, (again, £5.00 per person), as soon as possible.

The cost of the 3-course lunch will be £23.75 per head.

It's still a long way off and no-one really likes even contemplating an event due to take place some 8 or 9 months hence, especially with a winter season sandwiched in between, but the simple fact is that a significant deposit has to be made fairly soon, to secure the venue for us on that day, so please let me have your responses on this issue **soonest but, again, by the November Club Night**

Laminated vehicle information sheets

Don't forget that George (Ewart) is fully equipped, ready and waiting, to make up laminated vehicle information sheets which can be used at display events, etc., to provide the general public with a summary of interesting facts and details about your vehicle(s).

Just contact George, on 01344 778286, or email him at george.ewartx@btinternet.com and let him have the vital data; he will do the rest. The cost is £1.00 per sheet. Having used mine throughout the past few months I can vouch for their usefulness, being both waterproof and readily stowable in side pockets, etc.

'Nightjar' Navigational Scatter Rally - 16th November 2013

At the time of writing 16 entries have already been received which is a very good sign, some two months prior to the event. If you fancy an evening of fun and excitement(!), that's different and, of course, if you've not already entered, or maybe officiating in some capacity, why not give it a go? You might even enjoy it! There are categories catering for all classes of ability and experience.

Talk - Club Night - October 14th

Please see and take note of the separate notice, appearing elsewhere, from Jean (Edwards) on this subject.

Final Comment!

It's just a casual observation, brought about by glancing down the list of our members and, in particular, at the types of event and activity in which many have indicated themselves to be interested, (as declared on joining/subscription renewal forms), that so few appear actually to join or participate in the various trips, runs etc., taking place throughout the year. This year, in particular, the rather poor 'take up' or support has been fairly apparent and those who *do get* involved tend, generally, to be just 'the usual suspects'.

It's a little dispiriting when someone takes the time and trouble to organise or arrange something that support for it turns out to be so lukewarm. Of course, there's life outside the NHAEG and we all constantly have to juggle our various interests and priorities but it would be great if just a little more enthusiasm and support could occasionally be forthcoming for club activities and especially if, having expressed an interest and intention of taking part in something, that the individuals doing so actually turn up. Some embarrassment was recently experienced from just such a situation arising. i.e. failure to turn up, without any prior notice having been given.

It will soon be time to put our faithful 'steeds' away for a period of well-deserved hibernation, to recover from the exertions of the past several months. Or maybe to lavish them with a little TLC, or perhaps even a spot of 'surgery' - cosmetic or otherwise. Whatever the plans are let's all hope that next year's weather offers us as many opportunities to get out and about in them as it has certainly provided this year!

Trevor

Footnote:

"Ann G meets new friend at QinetiQ's Family Open Day!"

QUERIES OF THE MONTH

Some more “Queries of the Month”, these originally appeared in “The Austin Magazine & Advocate” during the 1930s and 1940s. This month’s selection consists of No 667 Tyre Valves – Austin Twelve-Six and No 1198 Fog-Lamp – Austin Twelve.

No 493 appeared in May 1935 and No 1198 in November 1944.

No 667 – Tyre Valves - Austin Twelve-Six

Q. *On checking over the tool kit of my new Ascot saloon I have found included in the small packet of the tool roll what is apparently a brass key, but have not been able to discover for what this key is required. No mention is made of it in the tool list at the back of the handbook. Perhaps you can advise me as to the purpose of this key.*

A. You obviously refer to the tyre valve key. Whereas the Dunlop tyres formerly fitted on all Austin cars had a valve with a separate dust cover and valve cap, the latter when reversed serving as a key for unscrewing or screwing-up the valve-inside, the latter pattern tyres have a combined dust cover and cap for the valve, and the cap cannot be reversed, hence the provision of this separate key.

On removing the dust cover this key can be inserted into the valve for its slotted end to engage with the valve-inside to unscrew or adjust the seating of the latter as may be required.

No 1198 – Fog-Lamp – Austin Twelve

Q. *In view of the approaching winter when we may expect the usual run of foggy weather, and seeing that the black-out relaxation does not, apparently, affect headlamps, can you please advise me as to the latest ruling in respect of the use of a fog-lamp or the headlights during fog, as I am not clear as to what concessions, if any, apply in this respect.*

A. Yes, although the black-out relaxation has not affected headlamps, during fog additional illumination can be used. Thus, if you have a fog-lamp on your Twelve, it can be used during fog, providing progress is “not reasonably practicable” without its use, and its top is below the bottom of the headlamps.

The fog-lamp must be operated by a separate switch; its light must be directed downward and to the left; and in the event of an air raid warning it must be extinguished. You can also use an unmasked headlamp in fog, as a substitute for a fog-lamp, if the foregoing conditions are complied with (excepting, obviously, that the fog-lamp location), and providing not more than one authorized masked headlamp is in use at the same time.

The “Queries of the Month” are reproduced with the kind permission of the Austin Ten Drivers Club (ATDC)

This month there are three advertisements from 1957 and also copy of a readers query from the same year regarding Austin Seven Ruby shock absorbers.

All goods delivered FREE in our own van area.

<p>FREE</p> <p>Motor Car Accessory and Tool List</p> <p><i>Sent on Request.</i></p>	<p>WINDSCREEN DEMISTERS & DEFROSTERS</p> <p>LESS THAN HALF PRICE</p> <p>Originally 17/6. Sturdily built and reliable. DOUBLE HEAT DEFLECTOR to protect windscreen glass. Not to be confused with single-deflector types usually offered at this price. Fitted with positive ON and OFF toggle switch and 3ft. of well-insulated twin cable. Please state 6 or 12 volt.</p> <p>BARGAIN PRICE 8/6</p> <p>Post & Pkg. 8d.</p>
--	---

GAMAGES, HOLBORN, LONDON, E.C.1. HOL 8484

K-L "CLEAR VIEW" PLIABLE

ELECTRIC DEMISTER & DEFROSTER

Front AND rear screens clear ! This unit at last conquers that dangerous blind spot—a misted or frosted rear screen. It is the first pliable FRONT or REAR demisting or defrosting unit on the market. Can be shaped to fit any type of screen. The completely insulated heating bar, which is chromium-plated, heats up to 180°/190° C. and consumption is 35 watt. Heat rapidly flows over the whole screen. Available in 6, 12 and 24 volts. Price complete with 2' 6" cable and pull-and-push switch, 39/6.

All available from your garage or accessory store. Write now for descriptive leaflets.

KEL

KEY-LEATHER CO. LTD.
5 URSWICK RD., LONDON, E.9. Tel. AMHerst 5202/4

With winter just around the corner one of these would come in useful, providing your dynamo and battery are in good condition!

DESMO Badge bars for popular cars

The addition of a Desmo Badge Bar will work wonders to the appearance of your car. Finished in heavy chromium plate they are designed to fit the apron of most of to-day's popular cars.

Retail price : 28in., 34/6 ea.
17ins., 30/- ea.

Brackets for alternative method of fitting to bumper supports, 8/- per pair.

Badge Clips. All brass, heavily chromium plated, 2/9 each.

From motor and accessory dealers and all branches of Halfords.

DESMO LTD., PENSNETT, BRIERLEY HILL, STAFFS.
Telephone : Kingswinford 461/2/3
LONDON SHOWROOMS : 220 SHAFTESBURY AVENUE, LONDON, W.C.2.
(near the Princes Theatre) Telephone : TEMple Bar 1994/5

Just what you need for your nice new NHAEG badge!

Andy Ranson

Guildford Shooting Star Chase Children's Hospice

For the third year we were asked to supply half a dozen cars for the annual family fun day at Christopher's, the Guildford Shooting Star Chase Children's Hospice. This is an event for all the family of present and past clients, giving them the opportunity to enjoy a relaxed get together, out of public view.

This year we had two cars from the North Hampshire Austin Enthusiasts' Group; three from the Surrey Classic Vehicle Club and ours which belongs to both!

The weather was kind to us with plenty of warm sun. This year's theme was 'Bollywood' and our hosts treated us to samosas and onion bhajis at lunchtime. Full marks go to Patricia Penman who arrived superbly dressed in a gloriously traditional sari and bejewelled sandals.

The visiting children were welcomed by a stilt walker, who later became a mermaid in the hydrotherapy pool, before entertaining everyone as a very large parrot (who amusingly joined in the 'belly dancing' display).

All our volunteers had offered their cars understanding that this really is an event to invite visitors to touch, sit in, and let imaginations run away in the old cars. This was certainly the case and much sounding of klaxons ensued until the arrival of the two lovely donkeys, 'Florence' and 'Masie', who gave children rides around the grounds. Batteries isolated, the fun continued and we had countless families visit our display, whilst we were plied with tea, cakes and Loseley ice cream.

By the time we left all agreed that this was one of, if not the, most rewarding day out with our old cars this year.

Jan and Phil Dunford

Attending:

Frog-eye Sprite - Malcolm Underwood (SCVC)

Austin 16/6 - Ian and Pauline Campbell-Foster (NHAEG)

Hillman Minx - Graham and Patricia Penman (SCVC)

Riley 9 MkIV Tourer - Malcolm and Sandra Ryley (NHAEG)

Austin 7 - Jan and Phil Dunford (SCVC and NHAEG)

Ford Farnham - Ken Vickery (SCVC)

Club Night - 14th October 2013

At the next Club Night and by popular request, we welcome the return of Malcolm Nelson, a retired Customs Officer who gave us one of his talks, a year ago, about his experiences in that position.

His talk, this October Club Night, is entitled '*Lies and Excuses*'

He's an excellent speaker and his previous visit was met with great interest and enjoyment by those members who attended at the time.

So do come along and enjoy the evening!

Please note club member Eric Mouser has a new e-mail address: eric.mouser@btinternet.com

2013 COMMITTEE CONTACTS:

Secretary:	Trevor Edwards	01344775012 trevor_c.edwards@btinternet.com
Treasurer:	Jean Edwards	01344775012 trevor_c.edwards@btinternet.com
Chairman:	Colin Greig	01252879173 cgreig104@btinternet.com
Committee:	Don Breakspear	01189733568 maureenbreakspear@yahoo.co.uk
	John Hancock	01189885387 route66_2003@hotmail.com

£22.00

CHRISTMAS DINNER 2 December 2013

Downshire Golf Complex, Easthampstead Park, Wokingham - 7.00 p.m. for 7.30

Starters

Mushroom Soup with Tarragon Croutons (Bread Roll)
Chicken Liver Paté with Homemade Red Onion Marmalade (Bread Roll)
Melon Fan with Parma Ham and a Honey Mustard Dressing
Smoked Salmon with Homemade Remoulade Sauce (Bread Roll)
Mini Beef Bourguignon Pots with a Stilton Dumpling

Mains

Carvery main course
Herb Buttered Turkey Breast, Honey Roast Gammon and Mustard
and Horseradish-topped Roast Beef
Roast Potatoes, Honey Roast Parsnips, Herb Buttered Carrots, Cauliflower and
Leek Cheese Gratin, Peas and Brussel Sprouts
Yorkshire Pudding, Pigs in Blankets and Sage & Onion Stuffing

Fish and Vegetarian

Salmon en-croute, with Leeks in Cream Cheese
Mushroom and Spinach Wellington

Desserts

Traditional Christmas Pudding with Brandy Sauce
Lemon Panna Cotta Tart, with a warm Winter Berry Compote and Cream
Individual Apple Crumble with Hot Caramel Sauce and Ice Cream
Marmalade Bread and Butter Pudding with Custard
Chocolate Hazelnut Cheesecake
Cheese and Biscuits with Plum and Apple Chutney (£2.00 extra)

Followed by

Coffee, Mints and Mince Pies

'Away From The Crowds'

All answers are associated with the countryside in some way, e.g. people, jobs, objects, animals etc. Please forward entries to Trevor Edwards, at: 55 The Brambles, Crowthorne. RG45 6EF, by Friday 8th November 2013, enclosing £1.00 towards the cost of prize(s).

1. Sounds like a bad throat	_ _ _ _ _	5
2. Visible on a starry night	_ _ _ _ _ _	6
3. Several policemen	_ _ _ _ _	5
4. North or South, 'twixt 30/04 & 01/06	_ _ _ _ _ _ _	7
5. Tiny Shakespearian group of dwellings	_ _ _ _ _ _	6
6. Looks after chess, dominoes, cricket, etc.	_ _ _ _ _ _ _ _ _ _	10
7. Yachting centre	_ _ _ _	4
8. 3 ft. of remote 13 th letter	_ _ _ _ _ _ _ _	8
9. Frighten a boast	_ _ _ _ _ _ _ _ _ _	9
10. A pole at the end of a pub counter	_ _ _ _	4
11. Male computer component	_ _ _	3
12. A burnt paddle?	_ _ _ _ _ _ _	7
13. This leader of a pack is a real hoot!	_ _ _ _ _ _ _ _	5,3
14. A once giant wrestler	_ _ _ _ _ _ _ _	8
15. Sounds like an adornment round a bacon producer's neck	_ _ _ _ _ _ _	6
16. Coronation St., East Enders, The Archers, etc	_ _ _ _ _ _ _	7
17. A daily record with two vowels reversed	_ _ _ _ _ _	5
18. An area that hurts!	_ _ _ _	4
19. A search for famous mints?	_ _ _ _ _ _ _ _	7
20. Insomniacs count on these	_ _ _ _ _	5
21. Found on brow	_ _ _ _ _ _ _	6
22. A prank high in the air	_ _ _ _ _ _ _	7
23. Armed forces punishment area	_ _ _ _ _ _ _ _ _ _	10
24. US sweetheart with sting in its tail	_ _ _ _ _ _ _ _	5,3
25. Warmth after direction of sunset!	_ _ _ _ _	5

Name(s).....

NHAEG Club Nights and Events Diary

<u>Club Nights</u>		<u>Arranged by or details from</u>
---------------------------	--	---

October 14 th	Talk by Malcolm Nelson (back by popular demand)	Jean
November 11 th	Auction	Don/Trevor/Colin
December 9 th	Festive Fun Night	Colin/Ann

2014

January 13 th	AGM	Committee
Feb 10 th	Feelie Bags	John/Joan
March 10 th	Quiz	Julie/Mike
April 14 th	Spring Airing + Peking to Paris Rally. Talk with slides and film by Richard Scott about his experiences in the 2013 event.	Trevor
May 12 th	TBA	TBA
June 9 th	Half Gallon Run	Colin/Ann

Lunch meetings (Colin for details)

October 28 th	The New Inn
November 25 th	The New Inn
December	No lunch meeting this month
January 27 th	The New Inn
February 24 th	The New Inn

<u>Events</u>	<u>Events in BOLD are NHAEG events</u>
----------------------	---

October 13 th	Autumn Motorsport Day at Brooklands	www.brooklandsmuseum.co.uk
October 13 th	MG Car Club Navisat Inter Register Trophy	Trevor, Colin for details
October 19th	Run and Treasure Trail followed by free night at The New Inn (all rooms now taken)	Run, Treasure Trail Trevor E/Alan P New Inn, Colin
October 26 th	VSCC Autumn Sprint Meeting/Goodwood Admission for spectators, free.	www.vsccl.co.uk or Colin for details
November 3 rd	London to Brighton Veteran Car Run	www.veterancarrun.com

November 16th	Nightjar (Entry forms on web or from Trevor)	Trevor/Don/Colin
December 2nd	Christmas Dinner	Trevor/Jean
December 8th	Christmas Lunch Tour	Jean
<u>2014</u>		
January 1 st	New Years Day Gathering at Brooklands	www.brooklandsmuseum.com
February 2 nd	VSCC Driving Tests at Brooklands	www.brooklandsmuseum.com
March 9 th	Morris Austin Day	www.brooklandsmuseum.com
April 27 th	Drive it Day	TBA
May 16th-18 th	Lady McAlpines Vintage Birthday Party Fawley Hill, Henley	www.fawleyhill.co.uk or Colin for details
May 18 th	Merrist Wood Summer Show	Download entry forms at www.guildford.ac.uk from Feb
June 22nd	40th Anniversary Run and Lunch (Put date in your diaries, more details later)	Trevor/Jean

Please let me have details of any events that our members might be interested in.

Colin