

And now for something completely different ... a camping weekend in Oberon.

Nothing if not versatile this club!

EDITORIAL

NIGEL BRYAN

ello everyone. As many of you know, I have been asked to take over as Editor of Top Gear, which is a tremendous honour. My first port of call is to pay a huge tribute to my predecessor Ian, who has left an almighty large pair of shoes to fill!

It is a slight sense of déjà vu as Ian and I served together on the committee of the 1817 Car Club (as did Malcolm and Toni Ireland) a very long time ago (from around 1984 to 1991 if I remember correctly). It is delightful to have caught up with those old friends and to know they still enjoy cars and all things motoring. Indeed we all enjoyed a number of reminiscing evenings while we toured with Barry and Dot's fabulous recent event.

Talking of which, the last issue of Top Gear positively bulged with a full account of that most enjoyable event, co-authored by everyone who was on the run! If you haven't read it, do go and have a look.

IN THIS ISSUE

- 2 Editorial
- 4 New Committee
- 5 Presidents Report
- 7 Xmas Party & Presentation Dinner
- 10 Wednesday Run by the Dixon's
- 14 2012 Official Calender
- 15 2012 Other Events Calender
- 16 New TSCC Web Site
- 18 Thanks to our Sponsors of the Great Trip South
- 19 Membership Form
- 20 Disclaimer

I am still on my "L" plates so far as the mag goes, so forgive any obvious errors and omissions, which I will be delighted to have corrected and pointed out to me. There are really only two things a man seems to not like receiving criticism for, one involves driving and the other his bedroom prowess. Luckily only one person can critique the latter and is far too much of a lady to do so. Equally luckily, I guess I have enjoyed a few good years in motorsport so am probably nearly as good a steerer as I would like to think! Having said that, a recent off at Eastern Creek from my superbike might leave me open to obvious questions as to ability.

I am going to experiment with a few ideas, gleaned over several years as an active contributor to various publications, including our own club mag at the Honda Sports Car Club. The editor of that, John Risk, has a hugely entertaining style and I might just try to emulate that.

Another idea I want to try arises from a book I wrote about Honda, spurred on by endless drivel from owners of European cars constantly deriding Honda. I have been privileged to have spent quite a bit of time with the Honda people over the years as a consequence of racing their excellent bikes for so long, and latterly because of the NSX. I came to know and appreciate their immense passion for the sport we all love, and their record in terms of world championships on two wheels and four is unequalled by any other factory. I want to explore behind the scenes of the various marques we all love and own, and ask the many people in the club who know FAR more than I will ever know about their particular makers, and we can piece together a series of articles on the history of all our favourite makes. Let me know what you think of this idea.

Lastly, I wish you a very enjoyable and above all safe Christmas, and a happy and successful New Year. Take care out there, and see you at the first meeting next year.

Nigel

Spot your new editor!

It has been said (with considerable truth) that I look a lot better with a helmet on, so here goes! Bike is an ex factory Honda 1000cc Superbike letting rip with 195 BHP and weighing 170 Kg (then I load my far too great weight on to handicap all that excellent performance)

The committee for 2012 has been elected, and will in future be listed on the website rather than reproduced each time in Top Gear. However, we decided to list the people you can

blame just this once!

2012 COMMITTEE

President	Terry Daly	9651 6175 (H)
Vice President / Social Director	Barry Farr	9416 6260 (H)
Secretary	Lisbeth Allen	9799 2521 (H)
Treasurer	Ian Norman	9799 2521 (H)
Editor	Nigel Bryan	0411 756 992 (M)
Webmaster	Jeremy Braithwaite	02 4573 2575 (H)
Club Shop / Raffles / Club Property	Peter & Eve Stefan	9624 8331 (H)
Point Score Keeper/CAMS & CMC Delegate	Lester Gough	9799 3209 (H/F)
Sporting Secretary	Malcolm Stephen	9543 2951 (H)
Club Plate Registrar	Les Johnson	9412 1838 (H)
Public Officer	Vicki Bell	9958 8721 (H)

General Meetings of the Club

Held on the second Wednesday of the month (except January and December) at The Carlingford Bowling Club
Corner Pennant Hills Rd. & Evans Rd., Carlingford commencing at 7.30pm

OBJECTS OF THE CLUB

- Fostering a better acquaintance and social spirit between the various owners of Thoroughbred Sports Cars in Australia
- To help and advance Thoroughbred Sports Cars in Australia
- To establish and maintain, by example, a high standard of Conduct and a Respect of the Laws of the Road

INCORPORATED AS AN ASSOCIATION

Registered No. Y15083-35

TSCC is affiliated with CAMS Limited (formerly Confederation of Australian Motor Sport)

ALL CORRESPONDENCE TO THE SECRETARY, TSCC 19 Mount Street Hurlstone Park NSW 2193

Email: secretary@thoroughbredsportscarclub.asn.au

Web: www.thoroughbredsportscarclub.asn.au

PRESIDENT'S REPORT

TERRY DALY

Hi Everyone,

The final report for 2011 and I'll start by wishing everyone the very best for Christmas and the happiest of New Years.

The final event for the year, the Christmas Party / Presentation night, is featured in this issue and I would like to personally congratulate all the winners. Ian Norman for taking out the 2011 Clubman of the year, Vic Andrews for taking out the Sporting Trophy, Jeremy Braithwaite for winning the Citizen Kane award for his 30th Anniversary Top Gear Publication, and the Farr/Forrester combination for winning both the Pride of Ownership "Car of the year" award and the Don MacDonald Trophy for their outstanding organisation of the Rally South.

Your Committee meet out the 8^{th} December to discuss and debate some of the detail involved in running the Thoroughbred Sports Car Club . The first few agenda items centred around the electronic communication with the membership . Thanks to Jeremy Braithwaite we have a very advanced and attractive website which contains a lot more up to date detail about all aspects of the Club . For instance , if you are an organiser of a run , you can access a TSCC branded flyer that will make it easier for you to create and communicate your event. You will then be able to send that flyer out using Google Groups . Don't be concerned - there will be plenty of information to make it very easy to use (Ed. I hope so, I am a dinosaur of biblical proportions when it comes to using technology!)

On the subject of membership security , we have received a request from a couple of members asking if details of other members , the cars they own , their phone numbers etc can be published . Before we can do that , we have to have each member's permission and Ian Norman will be seeking that when he sends out the 2012 membership renewals in January. If you don't want your details known just let Ian know and we will make sure your wishes are honoured.

Another decision taken by the Committee was to appoint Vicki Bell as TSCC's welfare officer Currently Vicki is our Public Relations Voice so Vicki would like to know when any of our members are unfortunate enough to fall ill. Speaking of falling ill, it's great I can report that both John Moody and Vic Andrews are recovering well after major operations. We continue to wish both speedy and successful recoveries.

The draft 2012 TSCC events calendar was drawn up and starts again with the NRMA Motorfest in January . Remember the TSCC doesn't have a meeting in January. We have our normal ten Wednesday runs , our normal "second Wednesday of every month" Club meeting

at the Carlingford Bowling Club and this year the Committee is looking at the possibility of an Overseas Touring Event . The possibilities are a ten day trip through Malaysia (don't worry, it will be organised down to the minute detail)in September or a ten day Campervan trip around the North Island of New Zealand . Jeremy Braithwaite is currently reviewing the Malaysian option and will solicit interest shortly . We are mindful that everyone does have a budget so we are trying to get the best deals possible . And that's the reason why we are no longer looking at the Route 66 Toursimply too expensive!

Two other events that I would like to bring to your attention are in the first quarter of 2012. Firstly , the ever popular "Shed Tour" returns on the 25^{th} February , starting once again at Roland Clark's place for Breakfast and finishing at my place for a Sausage sizzle / beer. The sheds in between are still in the planning stages but they will be very interesting and , believe it or not , ladies are invited (but no frocks please). Secondly , at a date still to be decided (late March /early April) we are going to "play with fireworks" . Ever wondered how the various colours , sprays , bangs occurred ? Well , this will be your opportunity to find out . The exact format is still to be decided but our beloved ML will be organising a night out with a real bang. Details will follow so stay tuned.

The Calendar for 2012 is included in this issue of Top Gear but may be modified throughout the year . I encourage everyone to visit the Website regularly for updates (such as a picnic at the Sydney Polo Club as that Club is still to finalise its calendar).

Finally, I would like to welcome three new members who joined in the last couple of weeks. Ben de Boer who has a few beautiful Mercedes, Helen Dent who has an XK8 and John Bailey who has a handful of Mustangs. Welcome aboard.

Once again, on behalf of myself and the Committee of the Thoroughbred Sports Car Club and the Very Best for the Festive Season.

Terry's new toy- a limited edition Laguna Seca Mustang

CHRISTMAS PARTY & PRESENTATION NIGHT

TERRY DALY

The Annual Thoroughbred Sports Car Club's Christmas Party and Presentation night was once again held at the Marriott at North Ryde on 3rd December 2011. Proceedings were meant to get away at 0700 pm but a small hiccup occurred when the preliminary drinks weren't ready to be served in the courtyard. This was quickly resolved and the party began in earnest.

Just on 50 attended including 4 guests and after a quick welcoming speech the dinner was served. For starters we had oysters, prawns, smoked salmon, etc, etc and as much as one could eat. This was followed by traditional Christmas turkey, Ham, lamb and a wonderful assortment of salads and vegetables. If you were still hungry desserts were plentiful.

Further speeches (and a few jokes) by both Terry Daly and Barry Farr were part of the night's agenda with Barry outlining a few of the plans for the 2012 social calendar.

The all important presentations followed and the winners were.

Pride of Ownership

1 st place in pre 1982	Barry Farr	1959 Alfa Romeo
2 nd place in pre 1982	Lionel Walker	1956 Jaguar XK 140
1 st place in post 1982	Terry Daly	2008 Jaguar XKR
2 nd place in post 1982	Malcolm Ireland	2004 Jaguar S Type
Ladies Choice	Roselee Johnson	1911 Clement Bayard

Car of the year for 2011 was for the third year in a row ...Barry Farr's Alfa Romeo.

Annual Trophies

These trophies are award annually by the club for outstanding services to the club.

Clubman of the year Ian Norman Sporting Trophy Vic Andrews

Don MacDonald Trophy

Barry Farr and Dott Forrester

Citizen Kane Award Jeremy Braithwaite

Barry and Dott received their Trophy for the excellent running of the Tour South.

The presentations, speeches and jokes went until 1015 pm and then the dancing went into full swing with just about everyone on the dance floor. Unfortunately midnight arrived and the music ceased with still ten on the dance floor...there ended another great night.

Terry Daly

WEDNESDAY RUN

November 2011

JOHN & VAL DIXON

21 members attended the last Wednesday run of the year. It was good to have Rob and Kay Finney join us from Bowral.

Members joining us were the Dalys, Reynolds, Lanes, Walkers, Braithwaites, Lunns, Colin watts, Ian Norman and Lisbeth Allen, Barry Farr and Dot Forrester.

We met at one of our usual Mcdonalds meeting spots [Eastern Creek Westbound] for a leisurely coffee.

Departing at 10.30am it was a short run up the M4 to Glenbrook and our destination the Painted Panorama.

This intriguing mural was painted by a German painter Falk Lautner [hope the spelling's right] to give time poor tourists glimpses of some of Australia's natural wonders from the Barrier Reef to Ayers Rock to Sydney Harbour. What it also included was a foreground landscape complete with animals, reptiles and birds and plants native to each of the landscapes.

Many interesting comments were made not only about the mural but also about the work that had gone into creating the foreground to complement the mural.

Unfortunately for the male members of the group they also had a rather extensive gift shop attached to the gallery, so naturally some time was spent browsing for gifts.

Lunch was at the Mountain blue Café which is actually the front of the gallery and once again the TSCC sociability came to the fore and members enjoyed a pleasant lunch and conversation.

After lunch members wended their way home with a few brave souls heading off to the village for more shopping.

Once again we were fortunate with the weather with the rain holding off until we were home.

John and Val Dixon

CAMPING WEEKEND

OBERON, 5TH AND 6TH NOVEMBER LISBETH ALLEN & IAN NORMAN

The following people participated: Our host Steve Cooper - plus:

- Jeremy & Julie Braithwaite
- Lisbeth Allen & Ian Norman
- John & Margaret Moody
- Jack & Jenny Jones
- Keith & Carol Reynolds
- John & Val Dixon
- Chris & Deb Hallam
- Graham & Carol Edds Kurrajong Group
- Peter & Robyn Wards Kurrajong Group
- Malcolm & Toni Ireland stayed in Motel in Oberon

DAY 1 - Saturday

Start 10.00am on Bells Line of Road near Kurmond. We were 2nd last to arrive so left almost immediately.

Morning tea Mt Victoria. Most of the group went to a cafe. We had ours in the park. Met up at Oberon in Tarana Road to convey to the farm about 10k out of town. Now owned by Steve Cooper but in the past a motorcross track and a 4 wheel drive club.

Set up camp. Took us a while as this was the first time we had used the camper trailer. We shared the paddock with curious cattle who came around to have a look. Most of us had brought lunch, those that hadn't went back to Oberon.

Julie did a great job of catering for the group and had kept the cost down to \$76.00 per couple for the weekend. Nibblies at 5.00pm prior to steak dinner cooked on the BBQ by Jeremy ably assisted by Jack Jones.

DAY2 - Sunday

Most people were stirring by 7.30am. Leisurely breakfast of bacon and eggs on local buns. Very tasty.

We set off about 10.30am to visit Mayfield Gardens which were on the opposite side of Oberon. We went with the Dixon's.

These gardens, which are one of the largest privately owned cool climate gardens in the world, are only open to the public on 3 weekends in Spring and Autumn (ie. 12 times a year). Quite impressive and no expense spared. Reminded us of the Hunter Valley Gardens. Lunch at the gardens

Quiet afternoon as everyone was tired after walking round the gardens for 2/3 hours. Nibblies and dinner a repeat of Saturday. Except it was a mixed grill

DAY 3 - Monday

Another breakfast of bacon and eggs and a bun.

Kurrajong group left straight after breakfast to go home. The rest of us went to the Tarana Hotel for coffee before going our various ways.

Braithwaites and us to home and the Dixons, Jones, Moodys and Reynolds to Bathurst. We decided to go home via the Great Western Highway and a truck broke down just in front of us going up Victoria Pass to Mt Victoria. This completely blocked the lane as a temporary centre barrier was in place due to road works. A number of trucks held up so the drivers had a conference and decided to move the barriers to the opposite side of the road. An oncoming truck held up all the down traffic for a short time to enable this to occur. We were then able to get around and continue on our way.

Thank you to Jeremy and Julie for organising a great weekend.

Lisbeth Allen and Ian Norman

OFFICIAL TSCC CALENDAR 2012

MONTH	DATE	PTS	EVENT	ORGANISER	PHONE
JANUARY	Thurs 26	S	Motorfest		
FEBRUARY	Wed 8	M	Monthly Meeting	Lisbeth Allen	9799 2521
	Wed 15	F	Wednesday Run	TBA	
	Sat 25th	S	Shed Tour	Terry Daly	0418 675 253
MARCH	Wed 14	M	Monthly Meeting	Lisbeth Allen	9799 2521
	Wed 21	F	Wednesday Run	ТВА	
	S/S 24/25	S	Forbes Weekend	Jeremy & Julie Braithwaite	0416 222 112
	TBA	S	Fireworks Night	Marie-Louise Howard	9736 2307
APRIL	Wed 11	M	Monthly Meeting	Lisbeth Allen	9799 2521
	Wed 18	F	Wednesday Run	ТВА	
	Sun 22	S	Broke Breakfast Run + AMOC	Terry Daly	0418 675 253
MAY	Wed 9	M	Monthly Meeting	Lisbeth Allen	9799 2521
	Wed 16	F	Wednesday Run	TBA	
	F/M 18/21	S	Lighting Ridge Tour + AMOC	Terry Daly	0418 675 253
JUNE	Sat 2	S	Brass Monkey Run - AHOC	Les Johnson	9412 1838
	Wed 13	M	Monthly Meeting	Lisbeth Allen	9799 2521
	Wed 20	E	Wednesday Run	Barry & Carole-Anne Lunn	9651 6358
JULY	Wed 11	M	Monthly Meeting	Lisbeth Allen	9799 2521
	Wed 18	F	Wednesday Run	TBA	
	Sat 21	S	Restaurant Night - Spanish	Barry Farr	9416 6260
AUGUST	Wed 8	M	Monthly Meeting	Lisbeth Allen	9799 2521
	Wed 15	F	Wednesday Run	TBA	
	Sun 19	S	Shannons Eastern Creek	Adrian Walker	9987 4299
	Sun 26	S	All British Day	Terry Daly	0418 675 253
SEPTEMBER	TBC	S	Big Trip to Malaysia TBC	Jeremy & Julie Braithwaite	0416 222 112
	Wed 12	M	Monthly Meeting	Lisbeth Allen	9799 2521
	Wed 19	F	Wednesday Run	TBA	
OCTOBER	Wed 10	M	Monthly Meeting	Lisbeth Allen	9799 2521
	Wed 17	F	Wednesday Run	TBA	
	Sun 28	S	Pride of Ownership Day	Terry Daly	0418 675 253
NOVEMBER	Wed 14	M	Monthly Meeting	Lisbeth Allen	9799 2521
	Wed 14	M	AGM	Lisbeth Allen	9799 2521
	Wed 21	F	Wednesday Run	Adrian & Lorraine Walker	9987 4299
	Sun 25	S	Tasman Revival	Adrian Walker	9987 4299
DECEMBER	Sat 1	S	Xmas Party	Barry Farr	9416 6260

NOTES:

1 The events above are club sanctioned for the purposes of using club plates.

Other events listed elsewhere may be sanctioned upon application at a monthly meeting of the Club.

LEGEND:

M = Club Meeting (3 Points)

S = Social Events (2 Points)

R = Racing Event (1 Point)

F = Fun Run (No Points)

CLUB MEMBER OF THE YEAR:

The above points are awarded to members for participation in the events specified

in the TSCC Calendar as printed, and any later amendments.

With racing events, one point is awarded either for racing or attending as a spectator.

Also, you will be awarded two points for contributing an article to Top Gear

(to a maximum of 10 points)

OTHER EVENTS CALENDAR 2012

MONTH	DATE	EVENT	WHERE	ORGANISER
JANUARY	F/S 13-15	85th Anniversary AGP	Wakefield Park	GEAR
FEBRUARY	S/S 11/12	Gnoo Blas Classic	Orange	Gnoo Blas Classic CC
MARCH	F/S 9-11	Historic Races	Phillip Island	VHRR
APRIL	Sun 1	April Fools Rally		Classic Rally Club
MAY	S/S 5-6	South Coast Classic Rally		Classic Rally Club
	S/S 26-27	Barry Ferguson Rally		Classic Rally Club
JUNE	F/S 1-3	Cooly Rocks On	Coolangatta	
	F/S 1-3	Wintersun	Coffs Harbour	
	S/S 16-17	Tour De Corse Rally		Alfa/CRC
	S/S 30-1	Historics	Eastern Creek	HSRCA
JULY	S/S 7-8	Jaguar Mountain Rally		JDCA/CRC
AUGUST	Sun 5	One Day Rally		Classic Rally Club
SEPTEMBER	Sun 9	Broke Village Fair		Cycle Co.
	S/S 15-16	Spring Rally		MGCC/CRC
	F/S 28-30	Aust Concours D'Elegance	Sydney Cove	
	Sat 29	Old Bar Classic		
	Sun 30	Noosa Classic	title and the	
OCTOBER	Sun 7	Aust National Show 'n Shine	Euroa, Victoria	
	F/S 12-14	Mudgee Motorfest		
	S/S 20-21	Alpine Classic Rally		Classic Rally Club
	F/S 26-28	Motorclassica	Melbourne	
NOVEMBER	S/S 10-11	Arcadian Artists		
DECEMBER	Sun 9	Christmas Run		Classic Rally Club

Club members with Historic Registered vehicles may use their vehicles on all events in the Official Calender, the Other Events Calender, the CMC Calender and the CAMS Calender.

Council Of Motor Clubs (CMC) events are authorised TSCC events for the purpose of Conditional Registration ("Club Plates") and are available from their Website.

http://www.councilofmotorclubs.org.au

Confederation Of Australian Motor Sport (CAMS) events are also authorised events for the use of Club Plates. Refer to their website http://www.cams.com.au

NEW TSCC WEB SITE

JEREMY BRAITHWAITE

I think one day Ian Norman should tell us the full story of how he managed to get the club's first web site up and running using the tools supplied by WebCity - our hosting provider.

I also use WebCity for my own site and had also evaluated the same tools and came to the conclusion that you needed to be a miracle worker to use them! That's Ian!

Once the decision had been made to split the Webmaster and Editor roles I did a design using standard Microsoft software and reviewed it with Terry and a few others before we all agreed to proceed. Part of the focus of the design was to remove the non-essential material from Top Gear and to place this on the web site. Material that was topical, or which could change between the two monthly publication dates of Top Gear, would also be better placed on the web site.

So please review what we have done: http://www.thoroughbredsportscarclub.asn.au/index.htm

There are two calenders, the Official and the Other Events Calendar. There are also links to the CMC and CAMS calenders in each state. You can use your historic plated vehicle on all the events listed here, but please make sure you have a printed copy of the calender in the glove box. These will change during the year.

We're also preparing a detailed offering for the big trip to Malaysia. It's surprisingly affordable and there is a lot to see. Look out for this in your Inbox early in 2012. There are some dates in the calendar which will need to be finalised once we have your feedback.

At the same time Barry Farr is completing the schedule for the Wednesday Runs and this information will be updated as soon as it is available.

Under the subject of events we have published a guide to organising an event: http://www.thoroughbredsportscarclub.asn.au/events/index_files/organisers.htm

So if you are thinking about having a go at organising a run, a social, or whatever and want to see what is involved, just read all the material and then call for some help if anything is not clear as mud.

We are also starting to get more historical content on the site with more picture galleries including 2001 to 2005 pics and some of the earlier Top Gear's.

See: http://www.thoroughbredsportscarclub.asn.au/gallery/index.htm

It would be very nice to be able to find a copy of all the back issues and get them scanned and up on the site. They make good reading too!

See: http://www.thoroughbredsportscarclub.asn.au/publications/index.htm

Love to get your comments: webmaster@thoroughbredsportscarclub.asn.au

THANKS TO OUR SPONSORS

GREAT TRIP SOUTH

BARRY FARR

The following generous people and companies sponsored our recent Tour South-South West and we would like to take this opportunity to both acknowledge them, and promote them to all our members:

KBS Coatings provided Black Lightning Nitrile Gloves. Contact 1800-809-036 sales@aptoline.com.au

Renovo Australia provided a \$50 voucher for winning participant. Contact Neil McAlister 0430-164-123 renovo@bigpond.com

Permanent Painted Coatings (PPC) provided Leatherique Pristine Clean leather and vinyl cleaner plus Rejuvinator Oil Leather Conditioner and Leathercare. Contact Rob Harrington-Johnson 1800-643-229 sales@ppcco.com.au

Penrite Oil provided pens, stubby holsers, stickers and bags Contact Tobt Dymond 1300-736-748 www.penriteoil.com.au

Motor Active provided Meguiar's Polishing Products, combo packs of Deep Crystal Wet Look Cleaner Wax, Soft Wash Gel, NXT Car Wash, Application Pad and Soft Buff Synthetic Chamois, Paint Care and exterior trim brochure. Contact Peter Prentice 1800-347-570 peterp@motoractive.com.au

NRMA/Australian Classic Car provided copies of the ACC magazine in which our rally story will be published Contact Isaac Bober 0439-133-259 isaac@openroad.com.au NRMA provided maps, keyrings, lanyards CDs. Contact Keith Reynolds

Two Rivers Winery, Denman NSW provided 2009 Winter's Mist Merlot, 2010 Hidden Hive Verdelho. Contact Greg Ball

Nivea provided Natural Volume Lip Gloss, Sunscreen moisturizer, Sun Protect lip balm. Contact Peter Stefan

S. Turramurra Pharmacy provided various cosmetic products. Contact Megg Woinizer Carolyn Reynolds provided Handmade Tour Bags, pens, bibs, glasses cleaners and sewing kits.

Les Johnson provided Polo Shirts with Tour Logo, clipboards, biros and highlighters, "Jennifer Hawkins" Xmas decoration, Mothers' California Gold car wash, Showtime (pre wax) instant detailer, Carnauba Cleaner Wax, Rubber vinyl and plastic protectant, Terry Towelling polishing cloth, car care products brochure, Le Neve perfumed deodorant stick, Elastin Aloe Vera Gel, Skin Doctors Hair no More, Skin Doctors vein away and Spider Vein cream.

Barry Farr and Dott Forrester provided Tour Planning organisation recce, Shed tours, Prizes, and tour packs plus sponsors.

Thoroughbred Sports Car Club 2012 Membership Form

	Surname	Surname					OFFICE US	SE ONLY
Di.	Given Names	Given Names				Dat	e Joined	
Renewal	Address					M's	hip No.	
		Post Code			=100	CA	M5 No.	
	Sigh Cate	Birth Date: / DAY/ MONTH (Year not requires)				TSCC Plate No. Amount Paid		
New								
Michigan	Telephone (Home	4	(We	oriki)		Cas	sh / Cheque	
			Inc	any .		Rei	ceipt Number	
	Fax (Home or Wo	(K)				-		
	Mobile Phone					П		
FILL OL	E-Mail IT THE FOLLOWING	IF JOINING UND	DER FAM	ILY MEMBER	SHIP	П		
Spouse/S	Partners Surname					1		
	minimum and immine							
					-	П		
Given Na	imes							
Given Na Birth Dat		DAY/ MONTH	i (Year not)	required)				
		DAY/ MONTH	(Year not					
		DAY/ MONTH		CAR(S)	REGO. No	0. 1	COLOUR	MAN./AUTO
sirth Dat	e			CAR(S)	REGO. No	0.	COLOUR	MAN./AUTO
irth Dat	e			CAR(S)	REGO. NO	0.	COLOUR	MAN./AUTO
irth Dat	e			CAR(S)	REGO. No	0.	COLOUR	MANJAUTO
sirth Dat	e			CAR(S)	REGO. NO	0.	COLOUR	MANJAUTO
Sirth Dat	e			CAR(S)	REGO. No	0.	COLOUR	MAN./AUTO
sirth Dat	e			CAR(S)	REGO. No	0.	COLOUR	MAN./AUTO
sirth Dat	e	MODE!		CAR(S)	REGO. N	0.	COLOUR	MAN./AUTO
agree to	MAKE	MODE!	*	CAR(S) YEAR			COLOUR	MANJAUTO
agree to MEMBER	MAKE MAKE a abide by the rules of RIAPPLICANT'S SIGN	MODEI the Club ature	X E (i) E	CAR(S) YEAR NTITLEMENT	S/CONDITION	NS OF	MEMBERSHIP all listed TSCC	CATEGORIES

Top Gear –	December	201	1
------------	----------	-----	---

This Newsletter is published by:

THE THOROUGHBRED SPORTS CAR CLUB INC

All articles and advertising to:

Nigel Bryan P.O.Box N143 Grosvenor Place NSW 1220 M: 0411 756 992

Email: nigelbryan@optusnet.com.au

Disclaimer:

Any opinions published in the Newsletter should not be regarded as being the opinion of the Club, of the Committee, or of the Editor. No responsibility is accepted for the accuracy of any information in the Newsletter, which has been published in good faith as supplied to the editor.

Articles are invited and should be sent, faxed or emailed to the Editor for publication, showing the name and address of the author.