
June 2017 

2017, Issue 5 

BENDIGO CAR CLUB 

(BCC) 

Presidents Report 
  

Hi club members our recent day night khanacross was a great event, it was a bit cool at 
night and the wind stayed with us.  We had nine runs and we managed to finish up 
early. A BIG THANK YOU to Jim Coombs who spent all day on the tractor blading, 
smudging and rolling the track. Peter Valentine, John Hardiman did a great job along 
with Peter Panozzo, with Mick Elvey setting up the tracks.  We had Chris Hume and 
Glenyce Coombs doing the paper work, Matt Bolton and his family taking care of the 
timing, Doug and Nathan Adams on the start line. Barry Farnell also did timing and 
helped Rod Holt and others to pack up.  

The canteen did a great job and the soup was a big hit on a cool night.  Thank you also 
to Bill from Midland Earthmoving for grading the track also to Peter V, Chris H and Mick 
E for mini working bees on the day also to the 9-10 brave souls at the major working 
bees, apologies if i have missed mentioning anyone but a big thank you to everyone 
that attended and helped out. 

Our next event is our round of the V.K.C on the 4th June and we will need helpers so 
please make yourself known on the 
day. 

Everything is going along nicely in the 
club so pat yourselves on the back.  

On an important note our AGM is com-
ing up in just two months .. ..August so 
have a think about if you would like to 
be on the committee to help shape the 
club in the future. The four current 
committee members up for re-election 
are Mick Elvey, Peter Valentine, Craig 
Button and Jim Coomb. See you all at 
the club meeting this Thursday evening 
at 8.00pm 

Mick Elvey 

President     

Upcoming Events: 

 

1st June 

General Meeting 

Maiden Gully Clubrooms 

 

4th June 

Vic Khanacross /        
Motorkhana           

Championship 

 

24th June 

Trivia Night 

BCC Maiden Gully 

Clubrooms 

 

2nd July 

BCC Long Course 

Autocross—Bagshot 

 

15th July 

VMC Motorkhana 

Huntly—Jnr Round 

 

CROSS FLOW 

BCC General 

Meetings are 

held on the 1st    

Thursday of 

each month 

from 8pm at our 

Maiden Gully 

Club Rooms 

Membership fees for the Bendigo Car Club 
are as follows: 

Full Membership Adult $90.00 

Junior Membership $40.00 

Family Membership is One Full Membership plus $30 for 
each extra Family Member 


Behind the Screen  

Page 2 CROSS FLOW 

Hi everyone and welcome to June, which means we are at the halfway point for the year.  Sun-
day June the 4th will see the running of the Victorian Khanacross Championship and a Motork-
hana which will be the 5th round of the Bendigo Car Club Championship.  With a mostly clear 
week of weather forecast we should be in for a fine and cold day on Sunday. 

 

The Annual General Meeting (AGM) of the Bendigo Car Club is rapidly approaching, as is the 
case each year we have a number of the committee up for re-election.  This is your chance if 
you would like to make change with the car club and offer your 
help and thoughts.  Unfortunately, too few do too much in the 
club and it would be great to spread the workload evenly 
across the club.  This would save these few doing the work 
from burning out and enable them to actually enjoy them-
selves.  The club is not run by only one person or a handful but 
rather an entire committee.  If you would like to be part of this 
then give some thought to putting your name in the hat.  We 
encourage some young people to become involved  and offer 
their ideas. 

 

Unfortunately i did not make it to the last working bee at Bagshot, so i cannot report on it.  How-
ever i will be organising a working bee at the Maiden Gully Clubrooms with the next few weeks, 
date to be advised.  It will be on a Sunday morning from 9am till about 12noon.  Works planned 
will consist of piling up branches and sticks around the property for a bonfire, whipper snipping, 
cleaning out the spouts, picking up rubbish and clearing the open drain along the highway.  
Keep an eye on the BCC Face book page for dates.   

 

As a member I've noticed a habit forming at meetings which is becoming increasingly annoying.  
Please people, as a show of respect and common courtesy either silence your mobile phone or 
turn it off before the meeting.  It causes unnecessary interruptions and is rude to those that are 
speaking , feel free to duck outside and take the call if its needed. 

 

Last thing, if you have anything for the Crossflow you would like to share, even your experience 
at a recent event, please send it through to tcj.castle@bigpond.com.  Thanks again to Robert 
Andre for his contributions, always a good read.   

Until Next Month, 

Behind the Screen, Craig Hardiman 


Brace Yourself to Strut your Stuff 
Once upon a time a client chastised me for “effecting the structural integrity of my ‘strut brace’ by 
fixing a bracket to it to hold the power steering reservoir”. The great irony to this story is two part: 
the car featured wishbone front suspension and torsion bars (Alfa GTV) and the client was an 
eye specialist… and perhaps the third great irony was that the ‘strut bar’ was pre-distorted by be-
ing constructed with multiple bends to clear the engine, just the trick to ruin effective and efficient 
load paths. We will ignore the forth great irony of ‘working on an Alfa’ as that is beyond the scope 
of this article. 

In defence of said client my choice of fixating a bracket by the means of inserted threaded fasten-
ers was rather on the agricultural side of the engineering scale; and perhaps I should disclose 
that the car may have featured helper springs on the front shock absorbers. BUT the moral of the 
story is that braces are really only of use between load paths on a chassis ie: between spring 
seats that have to resist dynamic load and not between shock absorber points that are there to 
attach a spring damper. 

So unless there is a fundamental chassis design error introducing severe body deflection be-
tween any of the suspension mounts, not much is going to be gained by bracing ‘shock mounts’ 
as opposed to bracing ‘spring mounts’. We also have to consider where these forces are applied 
to within a chassis. 

I once had a similar discussion with a friend about putting a brace between the ‘shock points’ on 
the rear of his SAAB 9000 (springs loads go to a different point), as the keyboard warriors on the 
SAAB forum were spruiking the benefits gained by the computations of their mental masturba-
tion. I explained to my friend the difference between a spring mount and a shock mount, plus the 
basic theory of creating a hypothetical pyramid structure only between load points (ie: spring top 
mounts) - he in turn kindly passed on the information to his fellow keyboard warriors – oddly to 
the lull of silence. 

So perhaps the greatest chassis stiffening that can be done on a car such an early Subaru Im-
preza is to build a pyramid structure with a triangulated base over the four strut tops that are fea-
tured at each corner of the cars suspension. As a front or rear strut hits a bump the load is fed 
back into a fully triangulated structure. For reasons of practicality an upright pyramid may not be 
suitable, but depending on driver location, an inverted pyramid may work equally well, but this 
time the pointed structure is loaded in tension rather than compression. The same basic princi-
ples are at work in well-designed roll cages that triangulate the load points. 

For the reasons listed above, the utilisation of sub frame connectors or ladder bar chassis con-
tributes very little to assisting torsional rigidity (twisting stiffness), whilst only significantly improv-
ing beaming rigidity (bending along the length of the chassis). 

As a final note, when looking at purchasing some form of strut or chassis brace, consider what 
you are actually bracing and remember that any strut brace that has adjustment points such as 
rod ends also has built in pivot points - not really helpful if you are trying to make things more 
rigid! So always try to buy a completely rigid structural brace and manipulate to fit the car. A rigid 
chassis will mean better response from chassis adjustments and driver input. Please note that 
chassis flex can also be a tuning instrument but is outside the scope of this article. 

By Robert Andre 

Page 3 2017, Issue 5 


Page 4 CROSS FLOW 

Club Member of the Month  

            Name: Robert Andre 

Occupation: Motorsport Engineer/Architectural Draftsman 

Years In Bcc: Currently 3 years and 4 years prior around 
2000 

Favourite Venue Raced At: Bagshot (worked at far more 
tracks than have driven on) 

Vehicles Of Interest You Own: 2001 V8 Calais, 120Y se-
dan, Micro Sprint (F500) based special with GSXR1000 
engine, supercharged Singer 9 (to be a ‘special’). 

Best Motorsport Memory: First asphalt event was at the 
Saleyards in 2001 and I won my class - in my beloved Da-
tsun 1600 – beating Spanner at his own game. Fabricated, 
assembled and worked on some pretty nice machines in-
cluding fabricating the diff housing for the Maybach (II) 
grand prix car re-creation, a project headed by former HDT 
Manager John Sheppard. The original was raced by Stan 
Jones. Getting to know constructors like Robert Britton, 
Dave Mawer and Brian Wilson has also been fantastic. 

Favourite Racing Driver: Josh Hunt – he raced Formula 
Atlantic and is currently a kart team manager in Asia. Not 
as naturally gifted as some other drivers but probably one 
of the best setup guys in Australia and a very hard worker. 

Dave Reynolds was a funny guy to work with but can be scattered. Tim Blanchard is another 
friendly driver I like. Unfortunately I discovered most big name drivers have morals that belong in 
the toilet. 

Before You Finish Racing You’d Like To: Finish my projects and use them. I have a few space 
frame concepts I’d like to build and test. After years of working on race cars I have become a real 
fan of ultra-simple engineering and design principles, and I have to confess I have upset a few 
mega dollar spending car owners by stating that a $10k Superkart will hose their vehicle at the 
track. 

Best Motorsport Achievement: Would be my Saleyard class win in 2001. A major achievement 

as #1 mechanic/engineer was winning a semi-enduro round of the Sports Racer Series at Wake-

field Park and holding the lap record at the newly lengthened Sydney Motorsport Park for a brief 

period.     


Page 5 2017, Issue 5 

Feature Vehicle of the Month  

Type of Vehicle: 2001 Holden Calais 

How Long Have You Had It: 4 years 

Any Modifications: Had heaps by the previous owners – MAFless tune, over the radiator in-
take, Pacemaker headers and exhaust, 3.46:1 LSD diff, Pedders springs and shocks. Ap-
proximately 300rwhp. 

Modifications I have done – Velo race seat mounted to factory power rails, HSV fixed strut 
bar, alignment changes and standard issue racing gear. 

What Events Is It Used For: Club championship rounds. My wife is still learning to drive and 
I convinced her that because it’s an auto it would make a good second family car… (other 
family car was a manual at the time) 

Best Result: 2
nd

 in the Club Championship for Class C. Not sure if I have a 1
st
 in Class 

yet??? 

Future Plans: If I win the lotto it’s getting gutted, AWD Holden Adventura running gear and a 
worked LS2… Realistically I may one day fit some Bilstein’s, put some bushes in it, convert it 
to manual and fit a bolt in cage… Or perhaps use it to tow the 120Y or Micro Sprint special to 
the track…      

If You Didn’t Have This You’d Have: Probably a 206 GTi, Integra, Mitsubishi Mirage or an 

atmo Subaru as a road registered club car. I’ve seen some guys do really well rallying in ‘80’s 

Commodores so that would another short listed car, particularly as parts and go fast bits are 

still easy to come by. Considering I used to build Lotus 7 replicas, my ideal car would be to 

build something like a ‘Phantom Clubman’ (similar to a Mallock Clubman) combined with 

AWD, big HP and lots of aero…. And race it on dirt just for something different! 

Robert Andre’s 
2001 Holden 

Calais 


Page 6 CROSS FLOW 

BCC Club Membership Renewals 

Any future club membership renewals will only be able to be done at the monthly  
General Meetings, renewals will no longer be accepted at pre-event check-in at 
BCC events.  

Membership renewals will only be accepted if a Membership Renewal Form is ac-
companied by the relevant fees, forms have 
been emailed out already and they can also be  
found on the club website and a limited num-
ber of forms will be at General Meetings. 

Other arrangements can be made with prior 
approval of the membership secretary. 

Membership fees for the Bendigo Car Club are as follows: 

Full Membership Adult $90.00 

Junior Membership $40.00 

Family Membership is One Full Membership plus $30 for each extra Family 
Member 


Page 7 2017, Issue 5 

BCC Life Members 

1991  Max Jackman * 

  Bill Atkinson * 

  Frank Panozzo * 

  Frank Coad 

1996   Rosalie Panozzo 

1998   Lois Jackman   

  Phillip Gallagher 

2000   Norm Brown 

2001  Barry Farnell 

If you have any old motorsport DVD’s for entertainment for    after 
club    meetings, we would appreciate your donation 

2002  Harrie Larter 

2005  John Orr 

2012  Craig Button 

2013  Michael Elvey 

2014  Ken Holt 

  Cheryl Holt 

2015  Peter Valentine 

2016  Roger Hall 

 

 

Bendigo Car Club Trivia Night 

 

 

Saturday 24th June 2017 

Maiden Gully Club Rooms  

More details to follow, keep and 

eye on your emails and Facebook 


FUN FACT 

 
PO Box 361 

Bendigo Vic 3552 

www.bendigocarclub.com.au 

BCC Contact List 

Event Type Contact 

Motorkhana Brian Shanahan 

Khanacross / Autocross Mick Elvey 

Rally Murray MacKenzie / 
Tony Moore 

Off Road Craig Button / Jim 
Coombs / Ken Holt 

Bitumen Sprints / Circuit David Dixon / Roger 
Hall 

Officiating Peter Valentine /   
Lesley Smart 

Vic Roads Club Permit 
Scheme 

Craig Button / Mick 
Elvey / John Orr 

The Bendigo Car Club is a multi-disciplined motorsport club that 
gives its members the opportunity to compete is a wide range of 

activities. Below is a list of members who can be contacted in 
regard to specific disciplines of motorsport.  

The average car has 

30,000 parts  

http://www.bendigocarclub.com.au/

