

PROTOTYPE CLUBMAN

School days
Amazingly, viewing the car brought about another twist in the story. "I went to school smack in the middle of Edinburgh about 25 years ago," says Simon. "Every day I would walk past a red M-reg 1275 GT parked in London Street, where my school was. I'll always remember it because it had the big numberplate on the boot. The minute I saw the car and the plate it came straight back. Sure enough, when I got the document back, what was the address on the bottom? London Street. So I was walking past it everyday 25 years ago, and then I never saw it again. Quite spooky really."

The car hadn't been on the road since 1995 and needed a full restoration, but such

Inner wings are more angular than production examples and show signs of gas welding. Unusual

oonnet stay bracket is on the nearside, with the

production type riveted on the offside (see right)

No, it's not lowered. The car's slammed stance is unfortunately the result of tired hydrolastic suspension and a broken rear subframe. Looks great though!


is the rarity of early GTs of any kind that Simon quickly snapped it up; unaware of its hidden past. However, the 'SPL' prefix on the chassis number - standing for Special Products Longbridge - soon aroused his curiosity. "I saw the chassis plate when I went to pick it up," remembers Simon. "I didn't fully know about Special Products Longbridge, I just thought 'Special' had to mean something. And the other thing I saw was the bonnet stay bracket was popriveted on. I Googled SPL and did a bit of digging, and as I really began looking at it the penny started to drop."

Simon's next move was to contact Ade Wildsmith, 1275 GT Registrar for the Mini Cooper Register. As the owner of the oldest remaining GT as featured in this very issue

(which has since been sold to Simon), Ade was ideally placed to help shed some light on Simon's new purchase. "I spoke to Adrian and he started suggesting to check this and check that," explains Simon. "That's when it notched up a gear."

Telltale signs

So, what details helped to identify the car as a potential prototype? Well for starters, the hydrolastic suspension, dynamo and remote change gearbox would have been absent on a true 1973 car as they had all been superseded. Indeed, the car's age is all but confirmed by the wiper motor and distributor, which are both dated 1969, while the glass is stamped March '69. But there's much more...


Further clues to the car's prototype origins include the Elf/Hornet door handles, the voltage regulator on a riveted plate on the bulkhead, the 'SPL' chassis tag and the '69' date on the wiper motor.

POC 650M

"As I really began looking at it, the penny started to drop..."


Jeff checks out the GT's interi

with its unique pre-production trim, heater and dual ignition keys.


PROTOTYPE CLUBMAN

Glance under the bonnet and you'll see a curious bonnet stay bracket arrangement on the passenger side inner wing. The very earliest GTs had the bonnet stay on the nearside before it swapped sides, but this is a different arrangement entirely. It's feasible that the bonnet stay was moved over to the offside for when the car was sold on in 1973, hence the aforementioned riveted-on bracket to cater for it. Even more significant are the inner wings themselves; they appear to have more rigidly-defined edges than on production cars and show evidence of gas welded joins too, meaning they were most likely hand formed from sheet steel rather than being stamped from a panel press.

A possible theory behind the car's build is that it was based on a MkII shell, with the Clubman front end and Mk3 sides welded on. This is backed up by the voltage regulator box being mounted to a blanking plate on the bulkhead, where the fresh air vent on a MkII Mini would normally be located – a hole thought to be absent on production cars.

There's exterior evidence too. Curiously, the extra drip rail that features on the gutter of MkII and Mk3 cars is also missing, which is perhaps indicative of the side panels being changed. The door handles appear to be Mk3 Elf/Hornet items rather than the Mk3 Mini versions with their more pronounced lock barrel area, further backing up the preproduction theory. And then there's the grey primer revealed under the chipped paint. "The primer is quite interesting," says Simon. "That would say to me it's a shell pulled off the line, I don't think they would have been grey primered."

Moving inside, the anomalies continue. Those 'Competition Class' perforated vinyl seats may look identical to the production versions, but a closer inspection reveals more panel sections and a less 'bucket' shape to the seats. The heater is interesting too; it looks the same as the proper Mk3 type, but the typeface on the switch panel is all over the place as opposed to being arrow straight on Ade's early car. It's also got two ignition keys, one on the switch panel and

46 📖

4

PROTOTYPE CLUBMAN PROTOTYPE CLUBMAN


another in the later position on the steering column. Perhaps the fitment of the steering lock was another change for when the car was prepared for sale in 1973?

Pressed steel fishing

With all of its unique features and SPL chassis number, there's enough to conclude the car is a pre-production build. But could it be even more significant? According to Ade, Leyland published its trade papers in The Times newspaper during that period, with an entry in May 1969 revealing that Pressed Steel Fisher in Cowley had hand built the first Mini Clubman bodyshell. On Simon's car, the radiator cowl is hammer stamped 'PSF 14' for Pressed Steel Fisher. Could this have been a numbering system for the 14th BMC/BL prototype car it had built? The only other number the car carries is a reverse-stamped 'FO' tag on the floorpan, although the significance of which is unknown.

Given the SPL number and PSF stamping, plus the various date stamps and host of unique features, the car's status as the hand-built Clubman prototype is surely all but confirmed. However, it doesn't take a genius to spot that this car is in GT guise rather than regular Clubman saloon spec. Ade believes the it could've have been subsequently modified to GT spec, explaining the change. This is certainly feasible; the boot board brackets on production GTs are spot welded, yet they are riveted in place on this car.

With all its other unique features, it's possible that the factory took the prototype Clubby that was floating around and thought they may as well convert it to use as the GT prototype too. A closer look at some early press shots would seem to confirm this; a red 1275 GT registered MFC 442H was used for various shots including the 1969 Autocar Motorshow Preview. As well as being red, the images show the missing drip rail and Elf/Hornet door handles. And although other cars in press shots have the same door handles, we were unable to find another car without drip rails. Cars pictured with the drip rails in place include a standard Clubman saloon that also wore the very same MFC 442H reg plate. It's even possible that the Simon's car was pictured while still in Clubman spec in a Pressed Steel Fisher ad that featured in the motoring press of the period. It wore a later sequence MFC 947H plate, but as the other Clubman and GT press shots prove, numberplates were often used on cars they didn't belong to!

Unfortunately the Gaydon archive only has records for production chassis numbers, so unless more information comes to light, we may never be able to completely fill in the gaps relating to the car's build. And why did it hang around for

four years before being given its Birmingham registration in 1973? We may never know.

However, it's almost certainly the oldest Clubman-type shell in existence. And what makes it even more fascinating is how its unique features have survived unscathed after almost 45 years. It's pretty rotten in places, the hydrolastic suspension has collapsed on the driver's side, the rear subframe has snapped and it wears the dreaded oversills, but it's all there. Even the key in the centre switch panel is still present, despite being useless!

Dream fleet

So what now? Simon is considering a sympathetic restoration, maintaining as much of the car's originality as he can. That's not bad for a car he initially bought to raise funds for The Mini Works' impending new premises. "Originally I thought I'd just punt it and it'd go towards my garage. But now I've got to keep it unless someone makes a silly offer."

Thanks to the purchase of Ade's GT, Simon is now in the enviable position of owning arguably the two most significant slab-fronters in the world – the oldest production 1275 GT and most likely the oldest Clubman in all existence. We doubt he'd predicted that whilst walking past an innocuous looking red GT on his way to school 25 years ago...

TECH SPEC

BODY Prototype Clubman bodyshell believed to be from May 1969, MkII-type bulkhead, hand-made inner wings, left hand bonnet stand retainer, PSF stamp in radiator cowl, no drip rail, Mk3 Elf/Hornet door handles, riveted-on boot board brackets, stuck-on GT Stripes. Paint: BL Flame Red over grey primer.

ENGINE Standard 1275cc four-cylinder A-Series engine with dynamo and single HS4 carburettor.

TRANSMISSION Standard four-speed remote change gearbox, 3.65:1 final drive ratio.

BRAKES 7.5-inch Cooper S/GT disc assembles front, spacer drums rear, remote servo.

SUSPENSION Hydrolastic 'wet' suspension.

WHEELS 4.5x10-inch Rostyle steels (but not all currently fitted).

INTERIOR Pre-production 'Competition Class' seats, pre-production heater, three-clock dash binnacle with 6500 rev counter redline mark, March 1969 stamped glass, boot board.


