Historic Registration
In order to make the signing of log books for historic registration by our club conditional registrars a less onerous task for all concerned, books will be signed prior to the November and December meetings between 7.30pm and 8.30pm.

What you need to bring with you:

Current membership of the club

Current registration papers (no paper no sign)

If your log book has expired and you need a new book then you have to bring your car as well as 1) and 2) as your car will need to be inspected before a new book is issued.
· The inspection will cost $25 + the new log book.

· Your 2012 Membership will also need to be current

Remember if your log book is not signed by the end of December and it is on Historic

Registration then it will not be legally registered.

The club has adopted this to make it easier for you to get your book signed and to give the Historic Registrars of the club a chance to enjoy the meetings as well as fulfilling our legal obligations.

