

LIKE FATHER, LIKE SON?

As Elfyn Evans sets about establishing himself in the World Rally

Championship, this season has seen another son of a former British Rally

Champion take his first steps in the sport. When Gwyndaf Evans won the

Championship in 1996 he was following in the footsteps of his friend and

rival David Llewellin who had taken the title in 1989 and 1990. Now

David’s son, Ben is coming to the end of his first season in the sport.

It’s not Ben’s first taste of motorsport, he has previously shared a car with

his father to compete in hill climbs such as Llys y Fran and Epynt but his

move into rallying came about by chance, as he explains, “My Dad

competed in the Neath Valley Stages last year driving the car of Jonathan

Brace of Braces Bread. He offered the car to my dad to drive this season

and my dad didn’t fancy it. He prefers just doing the odd event here and

there, so Jonathan offered the sponsorship to me then to run a car for me

this season.

So in January Ben successfully completed his BARS course and was all set

to make his rallying debut on the Red Kite Stages only for the event to be

postponed due to snow. His first event, therefore, was the Wyedean

Stages which he approached in the knowledge that some people might be

expecting a little extra from him. “I knew people would think I had big

In this issue:

We find out which former

British Champion makes a

terrible passenger.

Is Class N3 the right route for

young drivers?

How does it feel to win your

first International event?

All the latest WAMC

Championship news

Upcoming Events:

Curborough Sprint

(Long Track) Oct 5th

Peter Lloyd

Stages Oct 13th

Cambrian Rally Oct 19th

boots to fill so it was hard going into the first event but basically I just

tried to forget all that side of it and just drive my own rally and have a

go.” The strategy certainly paid off as he climbed into the top 10 overall

before breaking a TCA on stage 6.

You might think that having a former double British Champion as your

father would mean you have an obvious choice of rally instructor but it

seems that isn’t always the case, “He’s not the best of passengers so I’ve

only managed get him in the car once or twice when testing” Ben

explains, “and I ended up going too fast for him so he said to stop for him

to get out. He does watch back the in-car with me after the event and we

do discuss it and go though a few points but he doesn’t like coming in the

car with me.”

Things have gone from strength to strength since the Wyedean even if, as

Ben says, the Escort isn’t the obvious choice of car for rallying beginner.

“It isn’t the ideal car because the way the BRC is it’s all front wheel drive

cars now and all modern so if I wanted to go down that path I really need

to go for front wheel drive and enter the British Championship but for

having a bit of fun you can’t beat the mark 2 Escort.”

He insists, however, that a career in rallying is not currently on his

agenda, saying, “At the minute it’s just a bit of a hobby, have a bit of fun

and see what comes about through contacts and see what links come

about through having a bit of fun and see what paths I can go down.”

Rallying certainly isn’t the only sport in Ben’s life. He has recently been

selected to represent Wales in the European and World shooting

championships but he acknowledges that his father’s success behind the

wheel can be a source of inspiration, “I do look back at old videos and on

YouTube and seeing his success makes you hungry for it as well. It does

give me that ambition to do well.”

And for those hoping to follow him into the sport he has some very clear

advice, “Just have fun because if you are doing rally after rally and not

enjoying it it's not the same as if you’re doing a rally and enjoying it and

having a good laugh with your mechanics and your co-driver.”

For someone treating it as just a hobby, Ben seems to have both the

attitude and the ability to uphold the family honour.

N3 IS THE PLACE TO BE

So you’ve started your

rallying career. Perhaps

you’ve done the Formula

1000 junior championship.

Maybe you’ve tackled the

BTRDA Rally First series.

Pirelli MSA Welsh Forest

Rally Championship

The championship will now go to the

final round in North Wales, The

Cambrian Rally, to be decided.

Alex Allingham double championship

winner in 2010 & 2011 is the new

championship leader after the recent

Woodpecker Rally. Alex replaces North

Walian Luke Francis who had led the

championship since March, Luke is

currently second, but it is Connor

McCloskey who is firm favourite.

McCloskey, who had to rebuild his

Subaru WRC after a heavy roll on the

Nicky Grist Stages, came back in fine

style to win the Woodpecker by two

seconds taking his fourth maximum

point haul. He will be looking for the

perfect score on the last round.

In the categories, the Group N title may

well go to a tie decider between Luke

Francis and Alex Allingham. In Two

Wheel Drive Rob Dennis has the points

advantage over David Lloyd Roberts in a

battle of Escorts.

The Under 25's has been decided with

Luke Francis declared the winner after

the Woodpecker Rally.

Under 25 contenders who registered in

the Bob Francis Crane Hire Junior

Programme were recently invited to

attend a training day in Sweet Lamb.

Tutors for the day included Welsh

rallying legends Gwyndaf Evans and

Geoff Jones on hand to give advice on

driving skills, car set up and some

invaluable in car one to one advice.

A good attendance of Co Drivers also

received guidance from Co Driver and

Ralio presenter Howard Davies with

Dale Furniss fresh from his excellent

win on the recent Ulster Rally. Peter

Hughes provided advice on maintaining

the correct media presence and how to

attract and retain sponsors.

Where do you go next? There is no shortage of options but how do you

make sure you’re going to get the right experience, competing against the

right standard of opposition and at a price that won’t break the bank?

One up and coming young Welsh driver believes that he has found the

answer. Lampeter based driver Cameron Davies together with co-driver

Michael Gilbey has opted this year to tackle the Pirelli MSA Welsh Forest

Rally Championship in a Class N3 Ford Fiesta. It’s a class that has already

been identified by the championship organisers as a valuable one in terms

of developing drivers and Cameron views it as an ideal step on his route to

the British Rally Championship.

He believes, too, that the M-Sport built Fiesta is the ideal machine in which

to contest it. “It’s a really sorted rally car”, he explains, “It feels like a

proper rally car even though it’s a group N showroom spec car. The 5-

speed dog box gives you a great feeling along with the LSD in it. It’s got 2

way Reiger two way adjustable suspension. It’s got all the bits you need in

a proper rally car without the massive cost of having all the uprated bits.”

Co-driver Michael Gilbey also agrees with this view, explaining, “It does all

the things you’d expect a rally car to do. It’s not like a road car with some

fancy things bolted on it. It feels like a proper rally car. It’s got a fantastic

roll cage which keeps my parents happy when I’m in it. It’s a lovely feeling.

You feel like you are in as good as a world car.”

Of course, any time the name of a major car builder such as Prodrive, or in

this case M-Sport, is involved there will be a tendency to assume that the

cost of buying and running it will be high. Cameron says that in this case,

however, it’s not as costly as you might expect. “To buy the car outright

will probably cost around ten thousand pounds but the running costs are

fairly cheap. Even though it has to run to FIA homologation you can still

buy local motor factor parts such as wishbones or ball joints, which brings

the cost down dramatically.”

The lower power output of an N3 machine also means that the cost of

tyres is lower than for many cars with Cameron saying that a set of tyres

should be good for up to one and a half events.

The Welsh Championship introduced a separate N3 class for the first time

this season and three crews have registered. While Cameron leads the

class, Simon Dalton from Hereford and Brixham’s Dan Wakefield have also

competed in Ford Fiestas and, alongside their junior training programme,

the championship organisers are keen to build on this, making N3 a

development class for young drivers.

Meanwhile Cameron and Michael are already thinking about the next step

in their rally careers. “This year has been a big learning curve.” says

Cameron, “I’d hope to move into the BRC in an R2 if the budget is there

but if not, in an R1.” adding, “The Fiesta is quite similar to an R2 but with

In Car Services Welsh

Clubman’s 2wd Forest Rally

The Woodpecker Stages organised by
Sixty & Worcestershire Motor Club
hosted the penultimate round of the In
car Services Welsh Clubman’s 2WD
Forest Rally Championship on Saturday
31st August 2013 when a total of 29
Championship Contenders participated
in the event.

Current Championship Positions taking
into account that some Championship
Contenders are now dropping their
lowest score. The best 4 scores from 6
count.

The following Championship Awards
have provisionally been won

Overall Driver Dylan Davies Dylan Davies
FWD Driver Thomas Lloyd Thomas Lloyd
FWD Co-Driver Rob Leeman Rob Leeman
Class 2 Co-Driver Ian Jones Ian Jones
Class 4 Driver Colin Webb Colin Webb
Class 4 Co-Driver Matt Rogers Matt Rogers
Class 4 2nd Driver David Jones David Jones
Class 4 2nd Co-Driver Glynn Price Glyn Price
Class 6 Driver David Ll Roberts David Lloyd Roberts
Under 25 Driver Dylan Davies Dylan Davies
Under 25 Co-Driver Chris Davies Chris Davies
Senior Driver Terry Brown Terry Brown
Senior Co-Driver Don James

The remaining awards will be decided at
the Cambrian Rally on October 19th.

 Don James

Brian Dennis Motorsport

Welsh Historic Rally

Championship

With two rounds of the championship

remaining, Roger Matthews heads the

driver standings by a single point from

David Lloyd Roberts. Ken Davies is in

third place.

Alan Jones tops the co-drivers’ table,

four points ahead of Paul James while

Phil Harrison lies in third place. The next

round of the Championship is the Peter

Lloyd Stages at Pembrey on October

13th.

less than half the cost.”

If you would like to find out more about the Pirelli MSA Welsh Forest Rally
Championship’s plans for Class N3 and for young driver development in
general during the 2014 season you can contact Championship

Coordinator David Evison on 07970 010770.

HARD WORK BRINGS ITS REWARDS

It’s fair to say it’s been a good year for Welsh motorsport with success for

competitors on the track and in rallying. One of the more recent

achievements was the outright victory for Osian Pryce and Dale Furniss on

Rally Northern Ireland.

Just days afterwards, Dale was at Sweet Lamb to offer words of advice and

encouragement to young competitors taking part in the Pirelli MSA Welsh

Forest Rally Championship’s junior training programme. While he was

there he spoke to Motorsport Wales about his career to date and it was

clear just what the victory meant to him. “It’s a very special feeling.” He

explained, “It was my first time over in Ulster and my first season in the

BRC so to get it so soon it’s a brilliant feeling.”

It seems that rallying runs in the Furniss family blood with Dale being

immersed in the sport from an early age. “Through my family I grew up

with road rallying”, he recalls, “my granddad, my father, all the family

really so I just took part in the local road rallies and did a few years in that

and won the Welsh championship three times so it all started from there”

Dale has not doubts either that his years in road rallying were the ideal

apprenticeship in the sport. “It makes you really aware of all different

types of situation and the map reading”, he explains, “so pretty much after

you’ve done the road rallying you’re ready for pretty much any situation

Steve Harkness Competition

Tyres Welsh Tarmacadam

Rally Championship

Following the Mewla Rally, Richard

Merriman has extended his lead over

Bob Fowden to 14 points with Ian

Kenvin a further two points back.

Cath Curzon heads the co-driver

standings by 16 points with Jenny

Evans and Ian Meakin tied for

second place.

The closest class battle is in Class 2

with Richard Bliss just three points

ahead of Dale Clatworthy.

The next round of the Championship

is the Peter Lloyd Stages at Pembrey

on October 13
th
.

Road Rally Championship

supported by The Basic

Roamer Company

With two rounds of the

Championship to go, Ian ‘Dude’

Roberts held a two point advantage

over Mark ‘GT’ Roberts. William

Mains continues to lead the semi-

expert category while Andrew Lane

remains best of the novices.

The navigators’ categories are

headed by Gwawr Hughes, Cadog

Davies and Jason Murphy

respectively.

The final round of the Championship

is the Powys Lanes Rally on 2/3

November.

Trident Engineering Welsh

Speed and Hillclimb

Championship

Following the Wiscombe Park Hill

Climb, Roger Turner has taken the

Championship lead with Elen

Worthington in second place. Tony

Barber is third

The next round of the Championship

is a sprint on the long track at

Curborough on 5
th
 October.

you might get in stage rallying.”

The move to stage rallying came almost by chance, courtesy of Mick Jones.

“He’s in the same club and I think he just wanted to do the Swansea Bay

Rally” says Dale, “and because he’s the old fashioned type he wanted to do

it on maps not notes. So he said ‘can I have someone from the club who

can do map reading. I want to take someone young’, so I was called up.

We only lasted two stages but it was good to get into road books and

things.”

From there, Dale built up his co-driving experience until at the start of this

year he decided he was ready to take the next step. “I wanted to do the

British Championship. I knew Osian, I live not far away from him, so I

approached him to see if he was looking for a co-driver and it went from

there really.”

There can be few relationships in sport closer than that between a driver

and co-driver and it is one that appears to work well in the case of Osian

and Dale as the young co-driver says, “You’ve got to get on with each

other. It helps we are similar and we enjoy it as well as getting down to

business when we need to.” But it may also have something to do with the

effort they have put into it. “You’ve got to put a lot of work in. We did a

few test events to get used to each other and we did a lot of work in

between events on the normal roads and the forests around home just

getting used to each other.”

Dale was keen, too, to talk about the junior training programme and the

training day at which he spoke to us, saying, “You can’t put a price on this

for the experience that they’ve got here today. You can’t put a price on

experience. To get Sweet Lamb with the drivers that they’ve got to sit in,

it’s invaluable. Everyone should come here really.”

He also says that the key to success for anyone entering the sport is down

to the effort that they are prepared to put in, “You’ve got to be keen

really.” he says, “That’s what most people are looking for and when you’re

really, really keen you will do well because you want to do well. Just work

hard at it and if you want it you’ll get it.

Judging by Dale’s own progress in the sport to date, that is a recipe for
success.

2014 Welsh Championship Launch

The Metropole Hotel in Llandrindod Wells will be the place to be on

Saturday November 30th when all the WAMC championships for next year

will be launched. Whether it’s rallying that you are interested in, stage or

Welsh Club Championship

Teifi Valley continue to lead the

Championship on 291 points. Swansea

Motor Club have moved up into second

place on 224 points ahead of Lampeter

and District on 221 points.

Road Rally Competitors and

Organisers Please Note This

The organisers of the Road Rally

Championship in Association with the

Basic Roamer Company have issued the

following important notice to all road

rally competitors:

 We are increasingly concerned at the

driving behaviour of some competitors

at manned controls. Arriving at a control

at high speed with locked brakes can

put the marshal at great risk. If the

competing car also has headlight main

beam and spot lights illuminated, this

increases the risk as it impairs the vision

of the marshal.

R 9.2.1. Any control is considered to

extend for 50m around the actual point

at which Officials are making their

records, unless clearly visible signs are

displayed to define a different area.

We therefore require this to be

highlighted at the Drivers Briefing

before the start of each event and to

remind drivers that Driving Standards

Observers will be present at some

controls to ensure the following:

1. Dip lights and extinguish

spots at the 50m Board.

2. Reduce speed so that you
can stop at the marshal’s
location without locking
wheels.

3. Leave the marshal’s location
only when the marshal is
clear of the car.

Please observe these instructions as
they are intended to ensure the safety
of marshals. Failure to comply may
result in penalties being applied as per
R8.4

road, modern or historic, gravel or asphalt, or it’s speed events that float

your boat, there will be a championship coordinator on hand to tell you all

about their plans for 2014. We also look forward to welcoming

representatives of as many of next year’s championship rounds as

possible.

The event takes place from 2pm and will be followed by a forum with the

emphasis on road rallying. A number of the major characters from the

road rallying scene, present and past, have agreed to come along and

entertain us all with tales of their nocturnal exploits.

If you want to make a really special occasion of the day, the Association

has negotiated a special rate for rooms at the Metropole on the Saturday

night. For more information contact Jimmy Jones at

jimmyjones@homemail.com.

STOP PRESS

Wales Rally GB Drive for Championship Winner

The Organisers of Wales Rally GB have just announced that, as part of

their Road to Wales initiative, they will offer a free of charge Wales Rally

GB National Two Day entry to the winner of the 2013 Pirelli MSA Welsh

Forest Rally Championship.

Welcoming the news, championship co-ƻǊŘƛƴŀǘƻǊ 5ŀǾƛŘ 9Ǿƛǎƻƴ ǎŀƛŘΣ άLǘΩǎ

great that our Championship has received this recognition as a pathway

to bigger things. The Championship race is going down to the wire and

this news means that there is now even more at stake on the Cambrian

RallyΦέ

If you have any club news that

you would like included in

future editions of Motorsport

Wales please e-mail it to

phmr@btinternet.com

Whether you are competing,

marshalling or spectating,

enjoy your sport and watch out

for the next edition of

Motorsport Wales.

mailto:jimmyjones@homemail.com
mailto:phmr@btinternet.com

