

DUXFORD

SOAP BOX DERBY

2017

**Sunday 3rd
September**
from NOON

PROGRAMME of EVENTS

FUNDRAISING IN AID OF

**CANCER
RESEARCH
UK**

£1

duxfordsoapboxderby.co.uk

FREE
car parking is available
on the day at
Welch's Transport,
Moorfield Rd., CB22 4PS

CHILDRENS COURSE MAP

ADULTS COURSE MAP

PROGRAMME of EVENTS 2017

Friday 1st September

8:00 pm Plough – THE JAR FAMILY. Tickets £5 each.

Saturday 2nd September

8:00 pm The John Barleycorn – Casino Night
and The Barleycorners

Sunday 3rd September

DUXFORD SOAP BOX DERBY RACE START

The John Barleycorn

10:30 am – 11:30 am Registration Of Vehicles
followed by scrutineering

12:00 Noon CHILDRENS RACE

1:00 pm ADULT'S RACE The Phil Hill Cup

...AND FINISH The Plough

1:45 pm Presentation Of Awards

2:30pm Charity Auction

3:30pm Raffle Draw

And Plough Live Music through the day featuring –
The Barleycorners
Tripwire
and others....

HUNTSMAN

Enriching lives through innovation

From the Spitfire to the A380

Bonding and Aerospace have been part of the Duxford Plant since 1934. The best-performing aerospace adhesive 'Redux' took its name from 'Research at Duxford'. Aircraft like the famous Spitfire WWII fighter plane were made from wood, held together by Redux.

With a range of highly qualified products serving the aerospace industry, Huntsman associates at Duxford are proud of their heritage and strive to deliver the highest possible standards to our customers.

To find out more about Huntsman's job opportunities, visit us at www.huntsman.com/careers

Huntsman is a proud sponsor of the Soap Box Derby.

Teresa Impey, Packing Plant Operator

Advanced Materials

A Message from the Organising Committee

Thank you for purchasing a programme for the 5th annual Duxford Soap Box Derby, your support is invaluable and much appreciated. Last year we raised the amazing amount of £11,800!! This amount has steadily risen from £400 in the first year, £4,600 in the second and £11,000 in the third year. For your information, the money will be directed specifically to Cancer Research taking place in the Cambridge area. Should you wish to support us, one of the best ways to donate is via www.justgiving.com/Duxfordsoapboxderby. Any contribution large or small would be much appreciated.

The event itself is in memory of Phil Hill, Duxford resident and friend of many, who died of cancer in 2013. It was the idea of Clive Bartram to keep Phil's memory alive and also for others to remember those friends and loved-ones also lost to, or currently fighting cancer. Whilst the Soap Box Derby is the focus of the weekend, money also comes from an auction, bucket collections and a raffle all held on the day. Other fund-raising events by The Plough and John Barleycorn Public Houses, as well as individuals, also contribute to our final total.

Last year's Adults winners Camron Willis-Wright and Karam Bhinder, completed the one and a quarter mile course in a remarkable 9 minutes, it will be interesting to see if that time can be beaten this year.

Last year's Childrens race was won by Ewan & Rory Percival & the winner of the 4 to 7 years category was Thomas & Harriet Sale. Sebastian Jeffrey & Dominic Hines were the Fancy Dress winners. Can any of them repeat last year's success?

Want to enter this year? Be quick! Rules and entry forms can be downloaded from www.duxfordsoapboxderby.co.uk. Video, photographs and information from all past Soap Box Derby's are also available to view there.

Good luck to all those taking part. Thank you for your valued support.

Duxford Soap Box Committee 2017

Thanks to

Ben at The Plough, Nick at the John Barleycorn, Jim Welch & his team at Welch's Transport Ltd., Natasha Tarsey & the team at InterCounty Estate Agents, Hannah Martin & Louise Smyth who did The Race For Life in aid of the Soap Box Derby, Robert Smith Farms, Ian Merton Photography, Martin Tomlinson at Motor Racing Art, Dean Howe, The Hire Network, Mike Toombs at Barons - Cambridge, Ridgeons - Pampisford, Volvo Construction Equipment Ltd - Duxford, Huntsman Advanced Materials (UK) Ltd., Duxford, TWI - Abington, Hexcel Composites - Duxford, Weld-Class Solutions, Duxford, Syngenta - Whittlesford, Ducati Cambridge, Mr and Mrs Shah at Cost Cutter, Neall Range at Altone Printers, Mike Wallis of Giess Wallis Crisp Accountants

Creating the building blocks for a stronger future

Hexcel has been an employer in Duxford, Cambridgeshire for over 65 years. Our products make the planes you fly in and the cars you drive lighter and stronger. Hexcel offers a diverse range of rewarding career opportunities worldwide.

To find out more about Hexcel's job opportunities, visit us at www.hexcel.com/careers

Come join a winning team!

Hexcel is proud to be one of the sponsors of the Soap Box Derby.

The Strength Within

General Rules

No motorised/fuel-powered Soap Boxes allowed. Human powered propulsion only

No pedals or chain driven devices

Dimensions can be no wider than 1 metre - no limit on length

No protruding sharp edges or parts, moving or otherwise, that could cause harm to spectators or participants and no parts can be attached to your Soap Box which could hinder other participant's

Maximum of 4 wheels and a minimum of three

Can be constructed in any material - an obvious advantage can be had by making it as light as possible

Fancy dress and themed Soap Boxes are positively encouraged

There will be a prize for the 'best turned out Soap Box' and this will be judged before the race starts with the winner announced after the race

Both runner and rider must be in contact with the vehicle at all times during the race

Your Soap Box will be checked for safety before the race and if it doesn't meet the required standard then you'll be invited to make the necessary adjustments. If that is not possible or if the changes still do not make the Soap Box safe, then you may have to withdraw from the race

There is a non-refundable entry fee of £5 for the Children's Race and £10 for the Adult's Race which must be received by August 31st 2017

Full set of rules available at www.duxfordsoapboxderby.co.uk/rules

the **hirenetwork** *national hire*

taking the hassle out of hire

hirenetwork
Save
up to
60%
on HSS Rates

This is a trade only hire service - only available to businesses which open an approved Credit Account

01763 250 455
www.thehirenetwork.co.uk

**Welch's Transport are pleased
to support the
Duxford Soap Box Derby**

Welch's Transport Ltd, Moorfield Road,
Duxford, CB22 4PS.

Tel : 01223 843011

www.welchstransport.co.uk

**a painting of your favourite car?
the perfect present for petrol-heads!**

Martin Tomlinson 07967 115740

martin@motor-racing-art.co.uk

motor-racing-art.co.uk

**TWI is very pleased to
support the 2017
Duxford Soap Box Derby**

Adults Race - Participant's Rules

Team to consist of two people only, one pushing and one driving/steering.
This position can be swapped at any time during the race, but the vehicle must be stopped when this is done

No back up teams allowed

Minimum age in adult race 16 yrs

Head protection is advised, but is not compulsory

All participants enter the race at their own risk

All participants are encouraged to wear fancy dress.

All participants must stick to the given route (as per map).

All participants **MUST** wear their team number on their chest
– clearly visible.

All participants are responsible for their own safety and their team member's.
They must be responsible for their vehicle at all times and be aware of other people/vehicles on the route

At the John Barleycorn Public House there will be a 'Le Mans' type start
(ie Soap Boxes to be parked on the road outside the pub and participants will run to their vehicle from the pub)

The race will start at 1.00pm

The race will finish at The Plough Public House (see route map)

There will be awards for Best Fancy Dress, Race Winners and
Runners Up

These rules are in addition to the General Rules

There are team prizes for 1st place of £50, 2nd place of £30
and 3rd place of £15

Full set of rules available at www.duxfordsoapboxderby.co.uk/rules

Childrens Race - Participant's Rules

There will be three categories for the children:

4 - 7 yrs (Adult to accompany team around the course)

8 - 11 yrs (Adult to accompany team around the course)

12 - 15 yrs (Children to start the race with their vehicle)

The race will start and finish at The John Barleycorn

The race will start at 12.00 noon

Head protection is advised.

All participants enter the race at their own risk.

All participants are encouraged to wear fancy dress.

All participants must stick to the given route (as per map).

Team to consist of two people only, one pushing and one driving/steering
This position can be swapped at any time during the race,
but the vehicle must be stopped when this is done.

There will be awards for Best Fancy Dress, Race Winners
and Runners Up

Finally, have fun!

These rules are in addition to the General Rules

There is a team prize for the overall winner of £30 Amazon Vouchers!

Full set of rules available at www.duxfordsoapboxderby.co.uk/rules

"This event or activity is kindly being organised by a supporter of Cancer Research UK. Many fundraising events are organised in this way and we rely on the generous support of our volunteers and the general public to raise vital funds for our life-saving work. Cancer Research UK staff may have supported the organiser of this event but the charity is not responsible for the event itself. The event organiser will be encouraged to look at all aspects of safety for their event or activity. However Cancer Research UK cannot accept responsibility for any loss, damage or injury from the fundraising event"

Event Organiser Disclaimer

Participants in this event do so at their own risk and the 2017 Duxford Soap Box Derby Committee take no responsibility for any accidents, injuries, loss or damage incurred during this fund raising event.

For general enquiries regarding the 2017 Duxford Soap Box Derby please contact:

Committee Chairman Peter Stribling on
01223 832760 or 078451 43653 or e mail him at
duxfordsoapboxderby@outlook.com

Photos from the event can be viewed and purchased from Ian Merton at
<http://www.photoboxgallery.com/ianmerton>

The official website for the Duxford Soap Box Derby can be visited at
duxfordsoapboxderby.co.uk

Videos and photos from the event can be submitted to be
shared on the website. Please send them to
duxfordsoapboxderby@outlook.com

K.L. GIDDINGS LTD

PRECISION ENGINEERS PROTOTYPE & DESIGN,
C.N.C. MACHINING,
INCLUDING FOUR AND FIVE AXIS.
INSTRUMENT AND TOOL MAKING,
PRECISION PLATING ELECTROLESS NICKEL,
ELECTRO PHORETIC BLACK, ANODISING.
CLEAN-ROOM ASSEMBLY

LION WORKS, STATION ROAD, WHITTLESFORD, CAMBRIDGESHIRE, CB22 4WL
ALSO AT: UNIT M1, DALES MANOR BUSINESS PARK, GROVE ROAD, SAWSTON, CAMBRIDGESHIRE, CB22 3TJ

T: 01223 832 638
www.klgiddings.co.uk

F: 01223 832 189
cam@klgiddings.co.uk

Thanks to Altone Printers for printing this programme

ALTONE : PRINTERS
Printing & Direct Mail Services

Tel: 01223 837 840
Web: www.altone.ltd.uk

Skip UK is your national skip hire supplier.

All skip sizes – anywhere !

£10 including vat off the web site prices – call us and quote

“Duxford Soap Box Derby Discount”

**www.skipuk.co.uk
01763 252080**

WELD-CLASS-SOLUTIONS LTD

is proud to support the 2017 Duxford Soap Box Derby

