

Runs Start 8pm Tuesdays – Visitors Always Welcome ***

Grand Master : Tosser
Joint Masters : George, Doner & Kung Foo Panda
Hare Raiser : Naked Chef
YPO : Spanish Mistress
Hash Cash : Sausage
Horn : Tequil'Over
On Sec : Simon
Scribe : Ding a Ling

weybridgehash@hotmail.com www.weybridgehash.org.uk

Run	: 1630	21st July 2015
Hare	: Worzel	PIRBRIGHT
Start	: ***Car Park off The Avenue De Cagney nearest postcode GU24 0JE***	
Dir'ns	: Jctn 3 M3 take Lightwater Bypass A322 towards West End and Bisley. Continue past Bisley Common Bagshott Road until junction with A324. Over lights here and then immediately right into Cemetery Pales. Near the end of road opposite The Cricketers pub go right into Avenue De Cagney to car park.	
On-On	: The Cricketers Cemetery Pales GU24 0JU	

Run	: 1631	28th July 2015
Hare	: Spanish Mistress & Sodden Assets	HOLMBURY ST MARY
Start	: The Royal Oak Holmbury St Mary, RH5 6PF	
Dir'ns	: From Dorking take A25 Westcott Rd, through Westcott. After the Wotton Hatch pub take 2nd left Raikes Lane. At end of road pub past Volunteer pub go left onto Horsham Road B2126. Enter Holmbury St Mary and pub on right	
On-On	: The Royal Oak	

Run	: 1632	4th August 2015
Hare	: Tight Git	MUGSWELL
Start	: Well House Inn. Chipstead Lane, CR5 3SQ	
Dir'ns	: From Jctn 8 M25 head north on A217 Brighton Road. Over 1st Rbout and at 2nd Rbout go right onto Chipstead Lane. Pub on right	
On-On	: The Well House Inn	

Run	: 1633	11th August 2015
Hare	: Calamity	CHOBHAM
Start	: Park near the green opposite Four House Shoes Pub Burrow Hill Green GU24 8QP	
Dir'ns	: M25 Jct 11 take A320 St Peter's Way to Ottershaw, Straight over about Guildford Rd. At next about take 3rd exit A319 Chobham Rd, becoming Chertsey Rd. Follow this into Chobham. Turn right into Windsor Rd A383. The Green is on the left.	
On-On	: The Red Lion Red Lion Rd. GU24 8RG	

Run	: 1634	18th August 2015
Hare	: Pig Pen	MERROW
Start	: The Horse and Groom, Epsom Road. GU12RG	
Dir'ns	: Take Ripley/Ockham jctn A3 and head south on Ockham Road A2039 keep right as road becomes Ockham Road North through Ockham, road then become Ockham Road South. End of road go right Epsom Road A246. Continue across main traffic lights jctn with A25, road now become A25 across next about and pub on left.	
On-On	: The Horse and Groom	

1625**Headleys Hounds****@ The Stables, Horsley****16/06/2015**

A beautiful Summer's night in mid June in England, what more could you ask for? Well, the dream goes like this, enterprising run up and down hillsides, through woods and copses, lots of gossiping and innuendo, and then dreaming of a juicy BBQ and cold beers for after's ..how's that? Stop it, we had a cracking time, bloody knackerer though, those thighs, your's and her's and his again....phew. Chris & Lesley set this delightful run, led off by big boy Pig Pen, always good to see him backstriding along, whoops I meant striding along !! Visitor's tonight were Mark's sister Sue's daughter, Thea athletically racing along with us again very good to see you, and Ali's friend Jo, in all the latest colourful designer gear...get you ! Very nice to see Top Man getting in training for his Chelsea comeback, ha ha. We did see a lot of lovely horses too, and then back for Foodie Fest. Tempting burgers, chicken legs, coleslaw in red cabbage, delish! and some French fancy of a cake which Spanish Mistress baked for us all. There was also the hubbub of our amusing AGM, with Hashers being hauled out by our Grand Master Tosser and his sidekick Wasser, he of the Teddington run that went to Twickenham....hmmmm Many of us were castigated for our amusing behaviour this year, I ask you ? But in turn, we had to drink some free beer, while they sang the Down Down song to us, then we have to chuck the last few drops over our heads for good measure, sounds ok eh ? Worzel got told off , but we did not HEAR why, our Wise Owl Wasser will have to speak up more ELOQUENTLY to the multitude. Poor Spanish Mistress was in trouble for doing unmentionable things to a haystack along with Simon who out of the goodness of his heart set TWO runs and was in the doghouse for repeating the trail, harsh me thinks, very harsh. The Boy did good. HUGE thanks to our special Hosts, Lesley and Chris, who brought their lovely dogs Worcester & Sabba to the party. Plenty of good photos were taken for all to see. A marvellous night, as always with Weybridge Hash.

1626**Nickers & Pig Pen****@ The Sportsman, Mogador****23/06/2015**

This was our tribute to our dear friend Sarah, who very sadly passed on 21 August last year. We love you and miss you greatly xxxxxx It was not surprising tonight to find a very large gathering of runners in the pub car park for the off. Many of us had run with Sarah for most of the last 25 years, so tonight was a humble celebration of her life. Nickers and Pig Pen took us out into the golf course straight away, and off up into the hill sides. It is a delightful countryside to run through, even though a fall did give poor Mel a bleeding knee. She battled on, bless her and had brought her son Robin, who entertained us with his humour, 14 he is and looks like a potential Chelsea footballer! Sarah's son James, now 17, raced round the route easily and has his sporting sights on a scrumhalf position now. GOOD LUCK ! Many visitors tonight, Daffy and Little Bear , resplendent in red, like Mel's knee, plus Spingo another dear friend we have not seen for ages. Legolas, GM from Old Coulsdon, great to see you too! Great Bear was back fresh from his holiday, plus Mother Brown and Tosser and Kung Foo Panda. Our run was a cracker, and it was special to see Cathy out front running again, very good to see you and we were blessed with a gorgeous rich red sunset as we sprinted back to the car park ! Things just kept getting better, in the pub, we were met by Sarah's husband Jez, and David & Audrey Sarah's Mum & Dad, the three of them were a delight to see, and chat with, on this humbling occasion. We all tucked into plate loads of delicious chips, onion rings, and everything else that landed our way. This was indeed a night to treasure, and much love to Sarah ! xxxx

1627**Naked Chef & TopMan****@ The Prince of Wales, West End/Esher****30/06/2015**

This is a beautiful area but runners were handicapped tonight, just getting to the venue. M25 hold ups, Hampton Court Flower Show first day, meant many arrived late, but they caught up somehow. Known as The Esher Commons, and designated a local nature reserve, this was always going to be a bit special, that first pond you ran past at the very start beyond the green is home to one of the rarest plants in the World, the Starfruit, only 100 known sites in the World! white petals, yellow flower, not seen since 2005 right here ! Google it..... Moving on swiftly, we raced through the trees, across behind Black Hills, towards Middle Pond and Black Pond, beneath the giant electricity pylons that dwarfed us. Silver Birch and forest pines all around , we raced on with the clever trail not going towards Claygate, but crossing the A3 into the woods again, and eventually winding it's way back

towards Fairmile Common, and West End Common, to end humbly back to the pub. Visitors tonight, were John a virgin hasher, welcome to our gang, plus his good friend Andy! Also Andrew brought his son Pocket Rocket for a speed trial, and we barely saw them. Dishy Dave returned but his calf muscle still not healed as yet, pity. All Up Front ..Cathy was back.....gooooood, plus Tight Git and Pig Pen! Our Hares Naked Chef & Top Man laid a great trail and even managed to lay on chips in the garden for us all, how nice. We went home hot, watered and satisfied.....very acceptable.

1628

Tosser

@ Newlands Corner

07/07/2015

What a location, such a beautiful view, we could watch a Moon landing from here! The cars started arriving on this hilltop for the Car Drifting Championships..... Nissan GTR's.....oh no.....I mean they have all come to run and take in the scenery, haven't they? Visitors tonight were Is It Safe, our resident Aussie from Melbourne now living in England. The Prof, who does run with us occasionally, was over from Madrid with Manuel great to see you both ! Also, J. Arthur , the Grand Master from Surrey Hash , and Simple and Speedhumper too. Thea brought her running mate Sophie, they both raced along. Let's go.....Tosser sent us off down the hillside, quite steep too, and then off we went into bits of little woodland everywhere. We seemed almost to get to Albury but then back we came, and on on upwards across roads, and up more inclines. This was a speedy run for some reason, we barely stopped, everybody was keen perhaps on the food for afters with their beer! We fairly raced home, but unfortunately Mother Brown & Great Bear almost went to Guildford to do some late night shopping, so great was their detour. We clapped them safely home.....some 20 minutes later.....thank goodness. Kebab, great to see you, he recently broke a bone in his foot, now out of plaster, GOOD! Plus, the Father of the year.....Gorgeous George.....came out....well I hope not.... I mean to go running with us again, first time since the baby Juliet was born! What a night, then we nourished our souls on fresh bread and cheeses, tomatoes pate, and then chocolate cake, all washed down with beer and lager.....Delicious...mmmmm. Tosser provided a spectacular 6 mile run, a real treat and a half, THANKYOU ! See you next week.....Ding a Ling will be entertaining you again !

1624

Dingaling

@ The Duke of Wellington, East Horsley

14/07/2015

Well, what a cracker of a night this was eh ? Cars piling into the car park until it was full. Then Dingaling said 'Off you go, that way'. He's a cheeky monkey, but we put up with him. Anyway, we raced off down the roads, towards Effingham, and into some Cricket club grounds, and nicely through the giant trees between the giant houses! Down to Horsley station, then left by the railway line, and at last into some green meadows, no cows or horses this week, eager to chase us. More larger green fields, until we came out by St.Mary's church, as the rain decided to shower on us. We followed the Horsley Trail.... The Permissive Route, it says on the signs.....?? Walk number 96, well I ask youmust have got the numbers the wrong way round! Enough said, back to that lovely pub, soon after 9, get the party started. We had a lovely area all reserved for us, and 25 or so turned up for this, and lots of bowls of chips to wash the beer down with. The staff here were great, so big thanks to Kirsten, Sophie & Jess, for being so professional and looking after us all evening! We will be back, any excuse. Cheers & On On ! See you all next week.....Kung Foo Panda left his blue Craghoppers top behind, but Ding a Ling has it.

WH3 – Rupert’s Rave Weekend

Arrangements for Weybridge's wild weekend at Rupert's country estate in the Malverns continue to forge ahead. It has now been decided that food and booze will be provided. The need to provide portaloos and portashowers depends on numbers. If the numbers make it necessary, the cost will be included on a per head basis. This is a family event and kids will be welcome details then stand as follows:

The Venue: Vines End Lane, Cradley, WR13 5NQ

Dates: August Bank Holiday, arriving morning Saturday 29th and leaving morning Monday 31st **Facilities:** Camping with protected sites if the weather is bad. There are B & B's available in the area for the less adventurous.

Amenities: Pubs, supermarkets and other stores in the area.

Catering: Breakfast, lunch and dinner on Saturday and Sunday, breakfast on Monday. The fare will be basic but nourishing. Vegetarians will be catered for. A quantity of beer, wine and soft drinks will be included.

Entertainment: A walk / pub crawl on Saturday. Evening BBQ and jollity. A run on Sunday

Cost: As it stands, this should not be more that £30 per person, including something for the use of the facilities. There will be something more if extra loos are needed but it is unlikely this would exceed £20.

We need to know numbers so there will be a £5 deposit payable when you put your name down.

That will be refundable until mid-July. **Don't miss out.**

Name: _____

Number in your party: _____

Intended Dates – Arriving: _____ **Leaving** _____

Accommodation: Camping/B&B

Deposit:

Signed _____ **Date:** _____