Why Race Clubmans?

For inexpensive fast racing look no further than the Clubmans Register, the controlling body of Clubmans Sports Car racing in the UK. Clubmans racing cars have been around for many years and although the style of car has remained true to its roots the cars have developed into sophisticated racing machines capable of lap times that embarrass far more expensive formulae. Sharing a common history with the Lotus 7, these cars are often referred to as a Caterhams on steroids. Many well known motor sport names have started their careers in Clubmans so as, Derek Bennett, Patrick Head, Frank Sytner, Hugh Chamberlain, Will Hoy, Max Mosley and our President, Derek Bell. There are classes to suit all budgets and experience.
[image: pic36_s2]
CSP1 caters for the modern chassis with any 2 litre, 4 cylinder engine which produces no more than 200BHP. Six speed gear box and limited slip differential are also allowed. With the same power limit motorcycle engine cars are also allowed up to 1600cc. Alongside these cars are the 180BHP, pre 1980 Classic A class cars running to Clubmans Register Classic Clubmans regulations.Nemesis K11 class CSP1

[image: New Picture (3)]
CSP2 class is for cars powered by the ubiquitous, almost bullet proof MG1600 engine. These engines are standard at around 130BHP, sealed and only the Club nominated engine builder can work on them. This ensures that all engines are equal and costs are kept to a minimum.

CSP3 is for the slightly less powerful but none less exciting to drive Classic B class Formula Ford 1600cc engines.
 Mallock Mk28 class CSP2

[image: New Picture (5)]This Championship is highly cost effective with entry level cars for MG powered CSP2 or Formula Ford powered, Classic B Sport available second hand from around £7000. A race weekend can cost as little as £500 for three races plus qualifying in the 17 race championship which is spread over six weekends during the year. We race on all the leading UK circuits and from time to time on some well know continental tracks as well. Races are usually 15 minutes duration plus qualifying sessions. While many drivers compete in all the rounds many pick and choose the circuits that are convenient to them to minimise cost.Mallock Mk16 B Sport class CSP3

[image: New Picture (6)]
 These are true “slicks and wings” cars and are easy to drive but as importantly are also greatly rewarding for the extra effort of an already skilled driver. In CSP1 and CSP2 classes Hankook tyres are supplied to a controlled compound and size, slick and wet, to keep cost down and a set can last all season or more. The Classic classes also have the option of using the same tyres.
Phantom P79 Classic A, class CSP1

 There are some basic rules on chassis design to control size and weight of the cars but they are sufficiently loose in CSP1 and CSP2 to allow freedom to develop innovative ideas. However, this is not just a series for budding design engineers, there are many manufacturer ready built cars and a strong second hand market or even arrive and drive options available.

 Almost as important to the cars is the camaraderie that surrounds Clubmans racing. New comers are always well looked after and never left floundering on the side lines. You will find support and assistance throughout the Clubmans membership from sorting out handling difficulties to guidance of the right way to start motor racing for the absolute beginner. So, no matter what age you are contact the Clubmans Register now at the website, www.clubmans.org.uk and start a new life enjoying in the wonderful world that is Clubmans.

[bookmark: _GoBack]P. .Burnham 20/01/2017

image1.jpeg

image2.png

image3.png

image4.png

