

New sponsors!

Mercedes-Benz dealer Hedin Bil AB is supporting the team after our results on the circuits. This successful local dealer has teamed up with the successful race team. Hedin Bil AB has given the team a very favourable deal on a new Mercedes-Benz Vito Mixto. The van can carry 6 passengers, and with a 2.3m long loading space, there is plenty of room for tools; spare parts; tyres; tent and more. Delivery is expected in June.

Holmer & Holmer Partnership AB specialising in marketing products, will be sponsoring the team with regalia, such as profile clothing; t-shirts; caps; jackets; umbrellas and more ...

CRESTWOOD

Now starting their third year as a Sponsor, Crestwood continues to feel confident with their support for the team. "I am convinced I am sponsoring the world's fastest Healey in Historic Motorsport" commented company chairman Ulf Aggeryd.

South Section of *Austin-Healey Club Sweden*

On April 9th, 23 members of the Southern section of Austin-Healey Club Sweden visited the team and Sideways Engineering's workshop.

Above: Race driver Anders talking about his passion for racing Healeys.

Left: Members admiring PG Joahnsson's race car.

Shake-down at Ring Knutstorp April 22nd

The customer cars of PG Johansson and Roar Eriksen completed a total of 6 successful sessions in both dry and wet conditions without any problems.

This was the first outing for PG's newly built race-car, running faultlessly all day on the circuit.

The first race for both car and driver will be at Anderstorp Raceway 19-20th of May.

Roar's car has an extensive racing history over the last 20 years, having competed in over 100 races ... it has a wonderful patina and history. On Roar's first session he recorded his personal best time for the circuit, despite old tyres, and cold air temperatures ... things are looking good for the forthcoming season.

Newsletter 36 – April 2012

First Race for 2012 - Anderstorp Raceway

The teams first race of the season will be at the opening round of the Swedish Historic Championship on 19/20th May, organised by Racerhistoriska Klubben.

Anderstorp Raceway is a former Formula 1 Grand Prix circuit with plenty of long and short straights connected by long sweeping banked corners, which suits the Healey.

"I am really looking forward to this race ... the track is quite different from the other Swedish circuits. The banked bends offer plenty of grip mid-corner, but coming out of them the grip disappears ... then things can get very sideways onto the straights ... spectacular fun!" said driver Anders.

Pictures from 2007 when the team last visited Anderstorp Raceway in a support race to the World Touring Car Championship.

THANK YOU!

Gitte Rask – logotype expert

Peter Bäckström – Austin-Healey Club Sweden

Verktogsstallet AB – workshop machine supplier

