

Magazine of the

Vintage Minor Register

Issue M 151

Autumn 2014

Brian Ryley and his Semi-sports PO 3440 at the Morris Register Rally at Thoresby Hall in August. Brian has owned this car since 1946 when he was in the Fleet Air Arm at Ford in Sussex. Brian used the car regularly until 1952, after which it remained almost untouched until 2009. It was put back on the road again this year. Looks like the weather was no better than we had for our Summer Rally! (Peter Brock)

Richard Lee's M Type Sportsman's Coupé replica basks in the sunshine at VSCC Prescott last month. Richard acquired chassis 2M/456 in Antwerp eight years ago and built this magnificent replica coupé body using only period photographs. (Photo Phil Jones)

