

Top: Great weekend for everyone. Kart 72 is a Zip/Bultaco.
Lower: Drivers' briefing. Photos: Mark Davis and Nick Purdie

**WORLEY
COACHES**

**02476 421421
Coventry**

Sponsors of the class one “narrow tyre” concours trophy

Coaches for all occasions
39, 49 and 53-seaters

Retro show **Sunday 18th July 2010**
**A FAST BLAST FROM THE PAST
AT SANTA POD RACEWAY!**

**Take your
Historic Kart
down the STRIP!**
Also display and demo kart circuit

*Santa Pod
RACEWAY*

www.RetrosShow.co.uk

Santa Pod Raceway, Airfield Road, Podington, Wellingborough, Northants NN297XA. Signposted from J14/15 M1

Are you feeling the pressure?

**Do you need balance and a
flexible lifestyle?**

**Would a regular part time income make a
difference to your quality of life?**

**If you are honest ethical and hardworking and
have a Managerial, Teaching/Training, Sales
/Marketing, HR, Recruitment or Self Employed
background ... perhaps you have retired or
taken a career break to raise a family, then we
would like to hear from you.**

Call me and make today the day you turned your life
around. Sue-Arlene Bury 07805 902261

***Sue-Arlene is part of Kyle Racing,
sponsors of the most original kart trophy***

***Do Not Forget Your
Pig Roast Tickets***

£5.00 from race control.

Programme

Historic Karting Events

Friday 18th June On track demonstration 13.00-13.45 approx
16.00-17.00 approx

Saturday 19th June On track demonstration 13.30-14.00 approx
17.00-17.30 approx
Pig Roast/ Music 19.00-23.00

*Pig roast tickets £5.00 from race control
Saturday evening music provided by guitarist Paul Canning*

Sunday 20th June On track demonstration 13.45-14.15 approx
Buffet Lunch from 12.00 noon
Awards 4.00 pm

Times subject to change.

Kart-jumble all three days.

Some History

Shenington KRC was originally known as Banbury kart club and started in 1959. It held its first race in February 1960 and its first international race in September 1960. Some people who attended those events are here today. The club amalgamated with Solihull during the sixties to become *Solihull and Shenington* before simply becoming Shenington or "Shenny" in the 1970. Physical changes also occurred. The track has altered many times, the last in 1990 with the addition of *Wilkins* corner, straw bales are long gone, the bank separating the club from the airfield has been built along with a club house, scrutineering buildings and proper toilets.

Historic karts appeared at Shenny's fortieth anniversary in 2000. Over the next five years interest grew and The British Historic Kart Club was formed in 2005, to cope with owners' needs. The BHKC now has over 300 members and provides a wide range of events both here in the UK and in Europe along with a spares service and plenty of technical advice.

Top: Some of the Class 4 - 250cc karts on show. Photo: Brian Malin.

Bottom: Class one track action. Photo Nick Purdie

Welcome

Welcome to a very special meeting. Over the past fifty years Shenington KRC have held some memorable annual events such as the six-hour endurance race and the Historic Kart Revival attached to the Superprix meeting has gained this accolade. This weekend in June at Shenington has become one of the places to be.

The fabulous atmosphere and nostalgia created by the venue, the karts, karters and memorabilia ensures that each year, people keep coming back attracting an ever-growing number of new members. Enthusiasm never seems to dampen. Our only disappointment is that some of the karters that were around in the early years, such as Jack Angus, Andy Davis and Alan Button are not here with us today. However we are pleased to welcome Alan Button's wife Hazel and son David to the event.

We have had many karts and exhibitors over the years to help make each one different. This year we are to reproduce a grid from 1960 period. This will be impressive as the karts of that era are far removed from those of today. We also have a display of Dale karts and memorabilia with the main exhibit being Roger Williamson' Dale kart on loan from the Donington Motor Museum. We thank Kevin Wheatcroft for this loan.

This year we again see an increase in entries giving a wide selection of karts raced since 1956 and as it is Shenington's fiftieth we have made a special effort to get the earliest manufactured karts (these made around 1960) on show. Many of these karts and karters are new to Shenington so there is plenty to see and talk about.

The standard or restoration of the karts continues to rise and the trophies will be eagerly contested. I thank the sponsors on behalf of everyone. I also thank all the helpers from both clubs who put many hours into making this event happen.

Please feel at ease to walk round and enjoy yourselves. Many of the people attending are former drivers, or former champions who have helped make karting what it is today.

Tony Wilkins - President

Owners and Karts Attending:

Name	Kart & Engine	Class	Main Colour	Demo No.	Day
Brian Malin Rugby <i>BHKC Secretary</i>	Buckler Ultralite Mk2A Villiers 197cc (1964) (on loan from P Silverthorne)	4	Maroon	2 White/ Black	Sat/ Sun
	Buckler Space Kart/ Villiers 197cc (1960)	4	Blue	11	
	Buckler Ultralite Mk2/Villiers	4	Green	76	
Bob Phair Cheltenham <i>1978 British Champion 250 cc</i>	Lynx 001/ Bultaco 250cc (1975)	4	96 Black/ Yellow TBA	Fri/ Sat/ Sun	
	Deavinson/Bultaco 250cc (1978)	4			
Wyatt Stanley. Powick <i>BHKC chairman and former British Team member</i>	Delkart/Suzuki 200cc	4	Red		Sat/ Sun
	Progress Kart/Villiers	4			
Tony and Sue Wilkins. <i>Tony is BHKC President.</i> <i>Both served on the Shenington committee.</i>	1968 Blow Victor Mk1/Villiers	4	Blue	74 White/ Green 74 White/ Black	Sat/ Sun
	1960 Buckler Space Kart/Villiers	4			
	<i>Tony won three consecutive 210 Shenington club championships</i>				
Martin Banks	Deavinson Sprint/Parilla TT27 (1980)	1		11 Black/ White	Sat/ Sun
Joe Nolan	Fastkart/Twin JLO (1963)	2	63		Sun
	Zip Californian /Komet K77 (1969)	1	69		
Rob Statham	Brise/Komet Deavison/PCR Comet/Komet	1 1 1		81	Sat/ Sun

Owners and Karts

Name	Kart & Engine	Class	Main Colour	Demo No.	Day
Robbie Ashton <i>Raced at Shenny 40 years ago</i>	Barlotti Imp/Parilla S13 (1966)	1	Yellow & Green	68 White/Black	Sat/ Sun
	Barlotti Imp/Komet K12C (1969)	1		71 White/ Black	
Mark Ashton	Deavinson Sprint/Komet K88 (1977)	1	White	69 Black/Yellow	Sat/ Sun
Ian Pittaway Coventry Pat Pittaway	Dale Scorpion/JLO 100cc (1964) (<i>one of only two currently known</i>)	1	Red	15 white/red	Sat/ Sun
Tony & Dan Bury	Dale/Villiers (1962)	4	Orange Black Orange	11	Sat/ Sun
	Homemade/Villiers (1960)	4			
	Haykart Special/Villiers 1960	4			
Jeff Gray	BM/BM FK96 (100cc)	1		38	
Graham Mander	Fokker Wotnot special/DKW 200cc circa 1960	4	Blue	9 Black/Yellow	S/ Sun
David Gibson	Deavinson Sprint/DAP T70 (1978)	1		15	
Chris Arnold	Tecno Miraggio/PCR 135 (1981)	1		55	Sat/ Sun
Pete and Ross Adams	Barlotti /BM F100JB (1969)	1	Green	54 Yell/black	Sun
	Blow Invader/Bm100 (1968)	1		54	
	Barlotti/Villiers 197cc (1977)	4		48	
Reg Gange <i>Former World Cup Winner</i>	Barlotti GP / Longtune Villiers 9E (1968)	4		38 White/Black	Sat/ Sun
Bob Arnold	Tecno GT/BM 100 1967	1		10	
Bryan Jenkins	Zip Shadow/Yamaha TD3 (250cc) (1982)	1		TBA	

Roger Williamson raced karts from 1962 until 1966 when he moved into saloon cars and eventually during the early 1970s Formula 1. He only made two GP appearances. Roger died after a tyre exploded and he crashed at Zandvoort on 29 July 1973. The photo shows Roger racing his 1966 Dale/Villiers, the same kart that we have on display today. *Photo: Karting Magazine*

Owners and Karts continued

Name	Kart & Engine	Class	Main Colour	Demo No.	Day
Tim Baker	Barlotti BB/Upton Villiers (1974)	4	Black	86 White/ Red	Sat/ Sun
	Barlotti Monza/Komet K77 1973	1		43 White/ Black	
Gerry Philpotts	Zip Shadow/DAP T70 (1977)	1		17	
Peter Brinkworth <i>BHKC committee member</i> <i>Virginia & Alison Brinkworth</i>	Fox/McCulloch 100cc 1963	1	Blue	64	Sat/ Sun
	Skeeta /Komet K12 (1963)	1		64	
	Redhill Rapide/Komet K88 1974	1		4	

Owners and Karts continued

Name	Kart & Engine	Class	Main Colour	Demo No.	Day
Jon Lowes	Deavinson Sprint/ Parilla (1981)	1		24	
Paul Wilkes	Zip 935/Komet K30 (135cc) 1982	1		6	
<i>Roger raced from 1962-66</i>	Zip 981/DAP T70 (1981)	1		6	
	Roger Norman Channel Islands	1	Black	31 black/yellow	Fri/ Sat/ Sun
<i>Roger raced from 1962-66</i>	Trokart/JLO (100cc) (1960)	1		31	
	Fastakart/Villiers 9E (1960)	1			
Mike Brinkworth	TKM/Parilla TT25 (1980)	1	Black	17	Sat/ Sun
Ed Thurston Jerry Thurston	Zip Mirage/DAP T70 (1975)	1		9	
Bob Rawdon Dan Rawdon	Dale Shadow/Villiers 9E (1966)	4	Green	57 white/black	Sat/ Sun
	Zip 982/Bombadier Rotax 125cc (1982)	4		6	
	Barlotti Mk1/Villiers 197cc (1965)	4		111	
Brian Catchpole	Zip Shadow/ Parilla SS20 (1979)	1		88	
Dale Ruston	Barlotti/Yamaha	4		31 black/white	
Nick Purdie	Blow Hustler/Villiers 9E (1972)	4		50 Black/Yellow	Sat/ Sun
Graham Beddall	Zip Shadow/Upton Manx 100cc (1975)	1		27 White/Green	
Bill Barrett	Zip Californian/McCulloch Mc91B (100cc) 1972	1		TBA	

Owners and Karts continued

Name	Kart & Engine	Class	Main Colour	Demo No.	Day
Peter Freeman Ex- works driver for Trokart. 1961 World Champion (gearbox). This event was held at Shenington.	Blow Knat/Komet 100 cc (1971) Trokart/ twin McCulloch Mc7 (1960/61) <i>Peter was a former lap- record holder at Shenington.</i>	1 2	Green White/ Green	65 Black/ Yellow 65	Sat/ Sun
John Wheeler	Barlotti Monza/ Komet K77 (1971)	1		63 Black/ Yellow	S/Sun
Desmond Timms	Kestral/DAP T70 (1975)	1		12	S/Sun
Faith Timms	Trokart/?? (100cc) (1963)	1			S/Sun
Geoff Maddox Austin Maddox	Zip Brands/Villiers Starmaker (1972)c	4		30 b/w	
Andy Young	Barlotti/Komet K77 (1974)	1		57	
Vince Caruso	Zip Shadow/Yamaha 250cc TD3 (1978)	4			S/ Sun
Tony Brinkworth	Tecno/Parilla GP15L 1964	1	Red	5 Black/ Yellow	Sat/ Sun
Graham Gostelow	Barlotti/Burgess Bultaco (1971) Tecno/Komet K77 (1965)	4 1		9	Sat /Sun
Toby Sinclair	Sprint/Komet K88 (1974) TKM/Parilla TT27 (1982)	1 1		18 18	
John Reader	Blow Invader/Villiers 197cc (1968)	4		68	

Owners and Karts continued

Name	Kart & Engine	Class	Main Colour	Demo No.	Day
Graham Smith <i>Shenington KRC Secretary</i>	Zip Concorde/BM 100 1969	1	Green	10 Yellow /Black	Sat/ Sun
Peter Miles	Marler-Hayley Special /Villiers 197cc Suspension kart (1960)	4			Sat
Dave Clark & Mark Abraham	Blow Hustler/Upton Villiers 197 cc (Team Amigo)	4		77	
Paul Rixon	KEG/Hewland Arrow (1980)	1	Green	33	
Martin Sears	KEG/Parilla TT27	1			
Lance Leonard	KEG/Parilla TT27	1		48	
Bob Parkinson	Buckler/Villiers 1962 <i>Bob raced this kart in 1962</i>	4	Blue	3	
Sam Grogan	Sisley Cobra/Komet K88	1		42	
Oliver Hirst Roger Hirst	Trak-Kart Meteor/ McCulloch Mc6 (1964)				
Wayne Leonard	Gillard/TKM 1982	1		7	
Adam Leonard	Lane Aerospace/Parilla TT27 (1982)	1		4	
Kevin Pearce	Barlotti/Parilla TT22 1973	1		88	
Chris Hodgson	Zip Shadow/Yamaha 125 1976	4		91	
James Suckley	Birel 12B/Komet K30 (135cc) 1982	1		22	
Marc Beeley	Zip Esparda/250 Montessa King 5 (1974)	4		14	

Top: The Bury's and the Rawdens with their early 1960s Dale/Villiers. Both Dales will be part of the Dale display.

Below: Keith Ambrose/ 1964 Buckler, Peter Freeman/ 1965 Blow (15), Dick Tarrant/ 1963 Keele (61), Barry Williams / 1960 Fastakart, Wyatt Stanley/1968 Delkart

Photos: Brian Malin and *Pixelero*

Shenington Revival 2006

Pixelero

Owners and Karts continued

Name	Kart & Engine	Class	Main Colour	Demo No.	Day
Keith and Simon Ambrose	Buckler Ultralite Mk2A/Villiers 9e (1964)	4	Blue	5	Sun
Adam Philpotts	Zip 981/Parilla TT27 (1981)	1		28	
Ben Hodgson	UFO/TKM (100cc) (1982)	1		9	
Mark Davis	Zip Silverstone 72S/ Bultaco 250 (1972)	4		72 Black/Yellow	
Pete Hammond <i>Former 250cc Shenington club champion.</i>	Zip/Yamaha 250 cc (1979) Zip/Rotax 125 (1979) Barlotti/Villiers 9E (1979)	4 4 4	Red	26 Black/Yellow 26 White/Green 26 White/Red	Sun
Mike Pritchard	Zip Mirage/ Star SS100 (1974)	1		4 White/Green	Sun
Paul Liddington	Zip Shadow/Yamaha 250 (1979)	4		17	
Martin Marks	Barlotti/Upton Villiers 9E (1977)	4		53 White/Red	
Mike Hodgins	Aero/Villiers 9E (1978)	4	Blue	6 White/Red	S/ Sun
Dougall Morrison .	Zip Silverstone/Hesketh Bultaco 250/5 (1972) <i>As raced by Dougall 30+ years ago</i>	4	Red	69 yellow /black	
Anthony Case	Blow Hustler/ Bultaco 250cc (1972)	4		14	
Adrian Game <i>Shenington steward</i>	Lane Aerospace/Parilla TG15 (1976)	Class 1			Fri-Sun
	Adrian is also displaying a range of class one engines in the marquee.				

Would Your Event Benefit
from a
Professional Presentation or
Commentary

KEN WALKER

International Kart Commentator
BBC Local Radio Broadcaster for 20 Years
Raceworld TV Reporter and Commentator

Sympathetic to the Historic and Classic Kart Scene

Tel/Fax/Answerphone: 01332 799512
Email: zak123@supanet.com or
ken.walker@superkart.org.uk

Highgate, Rectory Gardens, Aston-on-Trent, Derby, DE72 2AZ

Shenington Revival Meeting

18-20th June 2010

Anniversary Special

**Fifty Years of Shenington KRC &
10 years of Historic Karting**

Outside the marquee in 2009. Photo: kartpix.net

A class 4 race with starter Tom Moore. Tom was a well respected official at Shenington during the sixties and his chair was as important as his flag! Karters say he had nerves of steel as they flew past on a rolling start! Tom is survived by his son Ian, who is an MSA steward and respected in his own right. Ian is present on Saturday.

Owners and Karts

Name	Kart & Engine	Class	Main Colour	Demo No.	Day
John Ostins	Barlotti/Ostins Villiers 197 (1970)	4		41	
Ed Hocking	Zip Shadow/Upton Villiers (1976)	4		43	S/ Sun
Ed Powell	Dino 250S/Montessa King 250/5 (250cc) 1981	4		36	S/ Sun
Steve Cowell	Gillet Lynx/TVM Yamaha 125 cc (1977)	4		37	S/ Sun
Rob Saluz	Zip/Parilla TT27 1979	1		34	S/ Sun
Keith Bishop	Sisley Cobra/TKM 100cc 1979	1		55	S/ Sun
Keith Pattison	Deavinson Sprint/Parilla TT27 (1982)	1		TBA	
Paul Young	Zip/ Parilla TT27 (1980)	1		11	

Guests

Martin Capenhurst. Organiser of *Kartmania* in October.

Phil Parker. Involved with Starr engine development. Long term mechanic.

Peter Klassen. Peter started racing in the early sixties and has been involved with Shenington for many years.

Ivan Rouse. Inventor of the Rouse braking systems.

Ian Rusforth – Super Kart Association

John Osborn – Super Kart Association

The super kart association is the organisation that have invited us to the GP at Cadwell Park.

Les Jones Mechanic for Val Nixon in the 1960s.

Hedley Mickleburgh. Ex-karter and part of the Super Kart Association

Les Shephard. Raced Bucklers and Barlottis during the sixties including a five-wheeled Barlotti.

Bill Longden. Expert on Villiers engines. Won the World Cup when it was first held at Donington. Former British champion 210 class.

Martyn Anker. Raced Class 1's during the 1970s and '80s.

Jonty Millward. British team member and 1986 British Champion (100 National). Jonty is here with his family, Lisa, Jack, Courtney and Ajay.

David Button. Very respected in historic karting and very appreciated.

Hazel Button. David is Alan Button's son who is well known for not only supporting his late father in the pit lane but everyone else as well. Hazel is Alan's widow.

Martin Banks. Class 1 driver. 100 National during 1970s and 1980s. Competed in the world championships.

Dave Medlock. Class 1 driver. Club racing mid-1970s to mid-1980s.

Billy-Joe Moses. Class 4 (210 Villiers) driver during the early 1970s.

Karting magazine

ESTABLISHED 1959 AND IN CONTINUOUS PUBLICATION EVER SINCE !

- ★ Club, National & International Coverage
- ★ Regular Features ★ Monthly Competitions
- ★ Published on the second Wednesday of every month

www.kartingmagazine.com

WE THANK
THE
BARLOW
FAMILY
FOR THE

Marksman Industrial Ltd

Rowhill Ave

Aldershot GU11 3LU

Bearings, Chains and Track Rod Ends

Marc Green 01252 345 455

Mon-Sat 8.30 am to 5.30pm

Kart bearings

Bike Bearings

Industrial bearings, belts, chains and seals

www.kartbearings.co.uk

www.bikebearings.co.uk

www.marksman-ind.com

Sponsors of the Class One (100cc) Concors Trophy

Pixelero

Digital Events Photography

01604 468 402

www.pixelero.co.uk

Sponsors of Photographic Prizes

ZIP KARTS

Now at silverstone racing circuit

01327 855585

INFO@ZIPKARTS.COM

Clothing always in stock including approved open-faced helmets

Sponsors of the 250cc Class Concors Trophy

Simon Bateman
Nametab
Engineering
(Villiers spares)

*Sponsors of the
Class 4 (200cc)
Concors Trophy*

BHKC Officials

Co-ordinator
Assistant
Scrutineer
Marquee Manager
Grid Officials
Drivers Briefing
Display

Wyatt Stanley
Peter Brinkworth
Tony Wilkins
Lynda Malin
Bob Phair and Robbie Ashton
Wyatt Stanley and Brian Malin
Brian Malin

Driver/Entrant Rules and Regulations

All drivers must attend a drivers briefing each day in the marquee.

All karts must be scrutineered and have the scrutineer's sticker attached. A kart may be re-scrutineered at any time over the weekend. Karts may also be scrutineered by Shenington's official scrutineer.

All drivers must sign on each day at race control, pay the relevant fee direct to Shenington KRC and show a BHKC club card. On the dummy grid drivers must show a fitted wrist band to the grid marshall before being allowed on to the track.

Drivers must wear suitable clothing and a modern helmet. These may be inspected at scrutineering.

On the track, drivers must drive with care and consideration to other drivers and all marshalls and flag signals. If the clerk-of-the-course deems your driving to be of concern you will be black flagged.

Noise levels will be monitored and if found excessive you will be black flagged. You will be required to reduce the noise levels of your kart before you are allowed out on the track again.

Owners allowing guests to drive their karts must ensure that the guest is competent and fully conversant with your kart and track details eg knowledge of flags.

Engines may only be started/tested in the dedicated area under the direction of the scrutineers.

Some Future Events for 2010

Llandow	3 rd /4 th July
Santa Pod.....	17/18 th July
SuperKart GP (Cadwell)	17/18 th July
Silverstone classic motor sport meeting	23 rd -25 th July
Spa (Belgium)	14/15 th August
Rowrah	31 st July/1 st August
Le Mans.....	28/29 th August
Rissington (Midland Championship)	4 & 5th September
Blackbushe (Camberley)	25th September
<i>Kartmania</i> at Ricoh Area.	30 th /31 st October

Contact Us

Website: www.britishhistorickartclub.com

Chairman	Wyatt Stanley	Wyatt2ATbtinternet.com
Secretary	Brian Malin	01788 572848 or brianmATmailbox.co.za
Treasurer	Peter Brinkworth	01527 545652
& membership	pbrinkwoATblueyonder.co.uk	
Retro Racing	Jeff Gray	01252 664028 or jeff.gray73ATntlworld.com
Comm member	Bob Phair	01242 673087
Comm member	Tony and Sue Bury	01608 686585 or sue-arleneburyAHotmail.co.uk

Peter Brinkworth.
Fox/ McCullochs
Photo: Nick Purdie

John Simpson

Raced class 4 during the 1970s and 1980s

Dick Tarrant. Former mechanic to Sir Stirling Moss and co-designer and chief mechanic at Keele karts.

Barrie Williams. Barrie is our Patron. Barrie's Dad built Fastakarts however Barrie is a racing driver and motoring personality in his own right.

George Robinson *1970s British team member and journalist for Karting Magazine*

Terry Urlwin. Terry and his brother (Barry) raced in the early-mid-sixties. Competed in the Snetterton 9hr.

Biff Harris. Former British team member.

Bruce Austin. Winner of the 1971 Snetterton 9hr and an employee of Aerokart.

Ken Walker. International motor sport commentator. He will be here commentating on Sunday

Ted Taylor. Raced during the 1960s. Currently an official with Camberley KRC.

Trevor Chant. Raced during the 1960s and '70s. Owns Blow Hustler.

John Esser Former British team member (Sat only)

Family and Friends of the Entrants.

Rachel Timms, Freddie Gibson, Dave Medlock, Dennis Baker, Billy Baker, Jackie Stallwood, Emma Young, Julie Gray, Laura Gray, Natalie Gray, Maurice Healey, Elliott Marks, John Southorn, Gemma Banks, Kathryn Powell, Rebecca Powell, Natasha Powell, Andy and Sam Morris, Tony and Karen Barkas, Les O'Brien, Neil Cunningham, Martin Smart.

