[image:]

DORSET AUSTIN CLUB NEWSLETTER 	AUGUST 1980

THIS MONTH’S MEETING AUGUST 21st
Meet at the Avon Causeway Near Hurn at 8.15 p.m. for a short run to the 'Haven' on Mudeford Quay, via the Iron road.

CLUB NIGHT 'SEPTEMBER 18th
Meet at the 'Clay Pipe', Sandford, Nr. Wareham.
Turn right off A351 Upton to Wareham Road at Holton Garage S.P. Organford. The Pub is within 200 yds. on left.

NEXT COMMITTEE MEETING
Tyrells Ford, Avon, 8.30 pm. 28th August.

EDITORIAL
Last month’s club night, which took the form of a Treasure Hunt, organised by Bernard, was a great success, and was well attended. We started from the 'Nags Head', and proceeded by a "pretty route" to the 'Avon Causeway'. The event was won by Phil and Hilary Whitter
The July committee meeting was a rather stormy affair with some fairly heated discussion on the issue of Public Liability and becoming a Limited Company.	 Indeed, this topic took up the whole evening, and it was finely decided that we would have to have another meeting in quieter surroundings. Derek Munn kindly invited us to his home in Ringwood, so on Tuesday 5th August we all got together at the Munn's residence, without the usual distractions of a pub we got straight down to business. We soon realised that to form a Limited Company was proving much too expensive for a small club like ours, and would mean at least doubling the subs. So it was decided our only course was to take out Public Liability insurance through one of our members, Brian Pledger, and this has now been done. The committee wishes to thank Lawrence Rideal for all his work in connection with the legal and financial aspects, also Derek Munn and Reg Stones for their efforts	. A special thanks to Derek and Jane Munn for their generous hospitality, we were kept supplied with free beer and lots orf super food.
I am sorry I shall not be about on any more of the August meetings as I shall be on holiday in Cornwall, so see you all in September
GLYN.

RUN TO WARBARROW BAY
Our run to Warbarrow Bay on 27th July was abandoned as only 3 cars turned up at Wimborne Square, and the weather was not too good. We went instead to the Army Open Day at Bovington.

SCRUMPY RUN
Wanting to test out our newly acquired camping gear and to try the Ruby for pulling a large camping trailer, we decided to join forces with Pete Treliving and family for the scrumpy run. To those of you who are not acquainted with this Bristol organised event it is centered in the Marshwood Vale above Charmouth. The camp site is on a pleasant farm near the Shaves Cross pub and it is here that the ritual scrumpy drinking takes place in "Wills' Surgery" presided over by Will who is about eighty and the father of the present farmer.
We had a good run down to the site except that Judy’s Ruby started to burn its clutch outside Dorchester but with some gentle nursing from Pete who was in his chummy, things cooled off O.K. Judy drove my Ruby and I drove the chummy (I thought I could double declutch!) We dropped the trailers at the farm and then raced off up a nearly 1 in 5 to get a drink before dinner and meet the Bristol members. Suitably refreshed we returned to the site with everyone and then set up camp. Doug Warburton soon arrived from Winchester with his military Tourer which was about to shed its flywheel. In a most fantastic exhibition of Austin servicing the engine was removed with the aid of his son Roy and other members, the flywheel tightened and engine put back, all within an hour.	Among the other cars on site were the intrepid Dunford family in their Pearl cabriolet, Idris Lewis and family and Roy Warburton and family both in superb Chummies with combined tow bar and rear body supports.
Saturday evening was spent in the Shaves Cross pub and excellent musical entertainment was provided by Bristol members in the back room consisting of folk songs accompanied by guitar and then Eileen Hood making an accordion sound like a fairground organ.
Sunday was a very active day with some picturesque tracking and the customary drive through a remote ford (yes including immaculate Chummies and Mike Christy in his superb Nippy - a very brave effort in such a low car). We then ended up at Eggardon Hill with the children rolling old cow packs down to the bottom - great fun!
On Sunday night, the customary pilgrimage was made to "Wills Surgery" at the end of one of the farm sheds.	When your eyes get used to the light you see a most fantastic place with straw on the floor, cobwebs on the ceiling and pin up calendars on the walls between great barrels of scrumpy.	A one pint mug is dusted out, filled with the evil liquid and then passed round until it needs refilling again, Certain Bristol members we visibly cautious over their consumption as a result of
events the previous year. The proceedings are presided over by Will who must be about eighty sitting in Will’s chair complete with slippers, leather jerkin and reversed berry - the epitome of a retired country farmer. More musical entertainment followed with a superb spread of goodies provided by Will's daughter-in-law. After a moderate intake of cider vinegar, we retired to bed at a reasonable hour to ensure a clear head (or something!) for Monday.
On Monday, we had a very pleasant run to a remote pub off the Dorchester Crewkerne road and enjoyed dinner in the back garden sat on the lawn.	In the afternoon we returned to the farm to pack up, say our farewells and wish bon voyage to the Dunford family who were continuing west for the North Devon run the following weekend, The trip back was very pleasant and I boiled for the first time ever pulling the trailer up Eggardon Hill where we all stopped and went for a breath of fresh air before continuing home with Judy and Pete. A most enjoyable weekend.
Phil Whitter

THE CLUB HAS 4 SETS OF EARLY A7CA MAGAZINE REPRINTS 1970A -1972B (10
COPIES). THIS MAY PROBABLY BE THE LAST CHANCE TO BUILD A COMPLETE SET
OF MAGS. AVAILABLE AT COST PRICE £6 SET (NORMAL PRICE £7.50 + £1.50 postage

Bernard Cowley received the following letter from the Essex A7 Club
Dear Bernard,
We are pleased to announce the Fifth National Austin Seven Quiz to take place on Saturday 18th October, 1980 at the Post House, Brook St., Brentwood, Essex. Timed: 7 p.m. for teams to sign-in 7.30 p.m., sharp - Quiz to commence.
We therefore invite you to elect a team of three and one reserve, plus of course as many supporters as you can muster. You don't have to be an expert, just give us your support. The Quiz as usual will be on a knock-out basis.
Phil Baildon, Vice-Chairman of the Pre-War Austin Seven Club, and Association Secretary & Archivist has kindly agreed to prepare the questions. Questions as usual will be on all aspects of the AUSTIN SEVEN covering history, racing, design and notable dates etc.
Whilst the quiz itself is a serious participation for some, it's lots of fun for others, and we like to feel our aim is not only to bring about a winner but also to achieve to bring together fellow A7 friends and enthusiasts from far and near for a lively, humorous chat and noggin evening.
Members of the Essex A7C are only too pleased to offer accommodation to participating teams and supporters.
As always there will be an Extravagantic raffle, together with rolls, sandwiches and cakes available free of charge. For the addicts of our famous Essex Fudge, you will be unsurprised to learn once again fudge will be available, and that alone will make the visit worthwhile!
58 years ago and the buzz of excitement and disbelief introduced the revolutionary new motorcar at the Motor Show. At our Quiz, we hope to recall some of the past history.
It was a car the 'working man' could afford. Today, we, the enthusiasts, consider they are a valued, prized and much-loved possession. In the true Austin Seven spirit we look to your club and members for support.
Doreen
Essex Austin Seven Club.
Those members interested in making up a 'DORSET' team, contact Bernard Cowley Telephone Wimborne 887666.

BOAT TRIP TO YARMOUTH - ISLE OF WIGHT - SATURDAY 12th JULY
The evening of the trip had arrived and as we arrived at 'The Gun' we anxiously looked about for some A7s a clue that we were at the right place! We had a good turnout of members with family and friends swelling the numbers, and after a few beers to start off the evening's frivolity and help us with our "sea legs" we made our way to the jetty to board the boat.
For the time of year, the weather was certainly unusual, cold windy and drizzle, but everyone was determined to have a good night. The bar on board the boat remained open for business during the crossing, though trade was slack, may be liquor on I.O.W. was thought to be duty-free.
First off, the boat (obviously hardened drinkers) led the way for a tour of the town, which lasted five minutes, but during that time I made a mental note of the number of pubs within walking distance of the jetty.
After a quick discussion in the rain we invaded the nearest one which had a very pleasant bar and indoor veranda and soon some serious A7 discussions were in full swing. After a while we made our way to another pub for a change, where more serious elbow bending took place.
Time had flown and it was back to the boat for 10.00 p.m. and a choppy ride back to Keyhaven, during which time repeated attempts were made to get a chorus of "Roll out the Barrel" from fellow members. One or two were in obvious good voice and spirit mention no names. Bet you know who you are! Surprisingly we lost no-one overboard and no reported cases of sea sickness. So, all present and correct we re-visited "The Gun" for a closing drink.
Definitely a very enjoyable evening, glad the turnout was so good considering weather etc.
Thanks to all involved in the organisation.
Willie McKenzie

RECORDS
Bernard still has a few copies of the 45 r.p.m. record MY LITTLE AUSTIN 7/AUSTIN UNITY SONG at 80p, each plus 12p. postage. Send to B. Cowley, 232, Rempstone Roads Merley Wimborne, Dorset.

LOST AND FOUND AT BERKLEY
FOUND	A child’s anorak was found left on the rally field, Eileen Miles has it; please phone her on Bristol 675926 if you have lost it.
LOST 	Steve Barker left a large golf umbrella, and Ray Stevens left a camping chair near the entrance to the field. If you found either of these items could you please phone Steve on Bristol 550812 or Roy on Chapmanside 369.

EVENTS REMINDER
Thursday 21 August	CLUB NIGHT meet at the 'Avon Causeway' for a 'TRUNDLE' down the Iron Road to the 'Haven' at Mudeford.
Sunday 24th August	Sherborne School Rally
Monday 25th August	Littlewick Show, Shottesbrooke Park, White Waltham Nr. Maidenhead Berks. Entries accepted on the day, but you may not receive a plaque.
September 7th	DORSET A7 CLUB RUN TO WAREHAM AREA meet at Wimborne Square 11 a.m. arrive Old Granary Wareham 12 o’clock.
September 13/14th	Beaulieu Auto Jumble at National Motor Museum Beaulieu
September 18th	CLUB NIGHT meet a Clay Pipe Sandford, nr. Wareham.
September 28th	DORSET A7 CLUB RUN a short run to be decided.

DORSET AUSTIN SEVEN CLUB RUN TO OPEN AIR MUSEUM AT SINGLETON
On Sunday 9th August, we all met at Ringwood car park at 10.30 a.m. The all being Bernard and family in their Box, Glyn and Pat in their Ruby, the Page family in their Ruby and Gary in his chummy which being open was the best car for the day as I think it was one of the hottest we've had this summer. Then there were the Wraggs letting the side down in a "Modern". We set off in convoy, the modern bringing up the rear, through a very pretty scenic route to Singleton a few miles from Chichester, where the Weald and Downland Open Air Museum is situated. Of course, I need not mention that we stopped on the way at a pub for a few jars, with an added attraction of some old motor bikes also at the pub. Having parked the cars at the museum we all took our food down by the lake in the grounds where picnic tables were provided. After eating we all set off to view the sites which consists of old barns, houses, sheds etc. most of which were originally built in the 14th to 17th century having been moved to the museum and very carefully restored. The museum was first opened in 1971. The buildings are all set out in the grounds which made a good afternoon’s walk in the pleasant country side. There was also a charcoal burners camp which is sometimes still used to demonstrate how to make charcoal. I would have hated to have lived in a burner’s hut there was hardly room to move. In one of the houses a fire had been lit in the centre of the room to give the right atmosphere of how people lived long ago, it must have been a very hard life.
We had a very enjoyable day out, the men only being slightly disappointed as there were no ice creams for sale anywhere on site, very unusual in this day and age.
We drove back via the motorway all going our own ways after stopping at the children’s playground near the pier at Southampton for the children to have a few minutes run around, (and for the men to have an ice cream! Ed.)
Elizabeth Wragg

DECLINING SUPPORT
The events committee is concerned about the lack of support on our club runs, and camping weekends. It has been suggested that we are, perhaps, going too far afield. (I've only done 4,500 miles this season Ed.)	We have decided therefore to adopt the Solent Austin 7 Club’s idea of a questionnaire.	Each member will receive and be asked to complete a form, concerning club activities. I hope to be able to send these out with next month’s newsletter.
Glyn.
Thanks to the three contributors this month. All articles/letters for September newsletter should reach me by 11th September.

TECHNICAL TIPS
 AUSTIN 7 SYNCHROMESH ASSEMBLY
Assembling the six balls and springs on the synchromesh of an Austin 7 gearbox may present some difficulty without a jig. But if a hole large enough to pass a ball is drilled through a jubilee hose clip, this operation is quite simple. The clip is lightly clamped around the gear, one hole being exposed by the hole in the hole in the clip. The spring and ball are then placed in position and the clip turned until the next hole is exposed; continue this until all the balls are in position. The Synchro assembly may be pushed on and the clip will slide away in front of it.
With acknowledgement to Essex A7C

AN OLD TIP FOR AN AUSTIN SEVEN HALF SHAFT - TAKEN FROM A 1937 SERVICE SHEET:
Some time ago a customer came in with a loose hub on rear wheel. The cause was that nut and screwed end of shaft had broken off. On the axle the shaft was fixed into the differential which meant a new shaft and dismantling the axle to fit it. Could anything be done to get him going as it was evening and no chance of a new shaft for a day or two?
I got him going the same night. I scotched the front wheels and got a mate to drive the axle shaft with the engine and using the head of a lack as a Tee rest I struck the centre with a graver.
With top gear we got enough speed to run a small drill down the shaft for about an inch and opened the hole out with larger drills until it would take a 9/16 by 18 T.P.I. tap.
I then screwed a piece of 9/16 rod to match the screwed part long enough to screw in the hole and to take a nut at its outer end. This was screwed as tightly as possible in the shaft and further secured by drilling a 3/16 hole through both shaft and new piece, using the keyway as a starting point. A 3/16 pin was driven into the hole. The hub was replaced and pulled up tight with nut and split pinned. This turned out quite a good job and the car still had that same shaft in there three years later.

[bookmark: _GoBack][image:]
image1.emf

image2.emf

