

Répertoire analytique des Flashes et News du Rootes Group Car Register of Belgium (1982 à 2008)

GB = article en Anglais

NL = article en Néerlandais

sans indication = Français

N°	An	HILLMAN	HUMBER	SUNFBEAM et TALBOT	SINGER
26	82	Minx - histoire	Sceptre - buying a - GB	Alpine Series I - road test - GB	SM 1500 et Hunter - histoire
Petite histoire des 4 marques					
27 à 31	83	Info. club			
32	«			Alpine IV - road test - GB	
33	84	Super Minx décapotable - Présentation	Hawk - 1963 - Photo commentée		Vogue Commerciale - Présentation
Info. sur l'overdrive					
34	«		Sceptre - essai	Rapier - 2 in one carbu. - GB	
Info. sur l'overdrive					
35	«			Talbot 80&90 - Présentation 1948 -GB	
36	«	Minx - histoire Imp - Test		Rapier - test J. Brabham - GB Venezia superleggera - histoire	
Article de 1947 sur les auto. Rootes					
37	«			Alpine - Tiger - comparatif - GB	
38	85	' Mark ' Hillman - buying a - 1948 - GB			
Article sur la control box - GB					
39	«	Info. club			
40	«	égaré			
41	«			Alpine serie V Cabriolet - essai. Installation du moteur d'une Sunbeam 928 cc de 1981 dans la caisse d'une Chamois 1969 (875 cc) ! NL	
42	86			Alpine - test 1961 Talbot Ten and Sunbeam Talbot 1936 - 1947 - GB Vinezia - histoire - GB	

N°	An	HILLMAN	HUMBER	SUNFBEAM et TALBOT	SINGER
43	«	Minx Gazelle - buying a - GB - 1982			
44	«	Commer Imp - présentation - GB			Gazelle et Vogue - info. Diverses - comparaison Singer : MG - GB
45	87	Super Minx décapotable - courte présentation	Super Snipe - road test - NL	Alpine - présentation, essai Rapier - présentation	
46	«		Hawk - road test 1957 - GB Wellington Hearse _ courte présentation Sceptre - test by Roger Moore - GB	Alpine - courte présentation - GB	
47	«			Alpine et Rapier - fiche d'atelier sur l'embrayage Tiger - restauration Rapier - road test - NL	
48	88	Zagato imp - petit article - GB Nouveau moteur 1725 cc Minx 64 - présentation		Venezia superleggera - courte présentation Nouveau moteur 1725 cc Tiger - restauration	
49		égarés			
50					
52	89	Info. Club, manifestations			
53	«			Venezia - présentation italienne - 'l'anglaise en gondole'	
54	90			Mark III - présentation	Roadster - comparatif MG YT
55	«	Minx - story en F et NL			
56	«	Les moteurs	Super Snipe - présentation	Venezia superleggera - prototype - GB	
57	«	Super Minx - essai - GB		Talbot anglaise 14/45 - histoire 1926-1931 Talbot 80&90 - Présentation 1948 -GB (réédition du n° 35)	
58	«			Sunbeam saloon cars in the spotlight - histoire, technique, compétition Alpine - identification des series sur critères extérieurs - NL et F	
59	91			Tiger V8 260 - présentation, essai Alpine série III - essai sur 1000 km -	

N°	An	HILLMAN	HUMBER	SUNFBEAM et TALBOT	SINGER
				NL	
60	«			Talbot 110 - 1934 - « sporting superlative » - GB Lotus - histoire	
61	«		Hawk - salon 63	Rapier - salon 63 Alpine - courses du Mans - 1949-73 - GB Harrinton - Harrington day - août 91 - GB	Vogue - - salon 63
62	92	Imp - test - NL	Sceptre Mk.I 65- comparatif Rover 214 Gsi 90 - GB	Rapier H120 - histoire, achat - GB Talbot Sunbeam Lotus - histoire, technique, compétitions Venezia - article - GB	
Utilisation de l'essence sans plomb					
63	«			Alpine IV - road test - GB Talbot et Darraacq - courte histoire - GB	
64	«	Minx series V/VI - histoire, technique, restauration - GB	16/60 - histoire 1933-35 - NL	Venezia - 1965 - histoire, technique, restauration - NL et F	
65	93		Reference books - GB	Alpine - how to built a 1922 cc engine - GB Alpine & Tigers parts catalogue - GB Alpine - autopsie - GB Rapier series I-V - histoire, technique, restauration	
Comparatif troussees à outils - GB					
66	«		Sceptre - histoire, technique, restauration - GB-NL-F Hawk, Super snipe, Rover histoire, technique, restauration		
TAS Group Catalog - GB Stop the rot - GB Auto-sparks (composants électriques de la plupart des « Classic » - GB Comparatif d'outils de découpe de métal - GB					
67	«			Talbot Alpine - réfection sellerie Talbot 90 et Alpine - histoire, technique, restauration- NL	

N°	An	HILLMAN	HUMBER	SUNFBEAM et TALBOT	SINGER
				Tiger et Alpine - histoire, technique, restauration	
		Manuel d'atelier de la pompe à essence Chrysler fifties - GB Rebuilt your own gearbox - GB Découpe d'un tableau de bord en bois - GB			
68	94				Gazelle - histoire, description Nine 4A Roadster 39 - NL
		Super Minx, Vogue et Sceptre - histoire, technique, restauration L'essui-glace - technique - GB			
69	«			3 Litres Twin Cam 1926 - histoire, description, conduite Rapier - test - NL 16 CV Tourer 1927 - histoire, description, conduite	
		Kit carbu.			
70	«	Imp - apprendre à aimer...		Alpine I et II - caractéristiques détaillées Collection de camions	
		Traitement des rayures et bosses - GB			
71	«	Hunter GLS - London Sidney marathon, 68-93 Imp - test par Starter de Spirou		Alpine et Rapier - manuel d'atelier moteur (13 pages) Rapier - buying a - GB	
		Révision dynamo - NL			
72	«	Minx - histoire, présentation	Super Snipe - histoire, présentation - NL Super Snipe - road test - GB	Harrington Le Mans - présentation Alpine et Rapier - manuel d'atelier embrayage Rapier - road test	
		The Rootes brothers - GB			
73	95	Minx de Luxe salon 1962 - GB Minx 1948 - GB	Sceptre - par starter de Spirou Sceptre - histoire, technique, restauration	Alpine et Rapier - manuel d'atelier transmission	Senior - court article Roadster 1948 I Presume - GB
		<u>Hillman</u> super Minx, Minx de-luxe. <u>Singer</u> Vogue, Gazelle. <u>Humber</u> Hawk. <u>Sunbeam</u> Rapier, Alpine. <u>Hillman</u> Husky by Jack Brabham			
74	«			Alpine Harrington, Rapier manuel d'atelier : suspension arrière, direction, freins, schéma électrique	

		HILLMAN	HUMBER	SUNBEAM et TALBOT	SINGER
		Carburateurs Weber et Stromberg - NL			
75	«		16/60 - histoire 1933-35 - NL (id n° 64)	Rapier - 2 in one carbu. - GB (id n° 34)	
76	96	Ten 1921 - musée Montagu - GB Minx series V/VI - histoire, technique, restauration - GB		Talbot 90 - restauration - GB	Roadster - histoire - NL
		Catalogue modèles réduits Article de 1951 sur les frères Rootes			
77	«	Super Minx de Luxe - test - NL			
		Cooling system and heater - Hillman, Humber, Singer et Sunbeam entre 66 et 76 - GB			
78	«		Sceptre - présentation d'origine, données techniques générales + manuel 'équipement électrique' - GB	Rapier H120 et Lotus Cortina MkII - histoire, présentation. Talbot & Sunbeam Talbot de 1935 à 57 - Spotlight - GB	
		Schémas électriques - <u>Hunter</u> : early models, GL, GLS/ GT. Vogue. <u>Humber</u> : Sceptre. <u>Singer</u> : Sceptre. <u>Sunbeam</u> : Rapier, Papier H120, Alpine, Arrow USA, Alpine GT USA - GB			
79	«	égaré			
80	«	Imp - présentation - NL De Clan Crusader (?) : présentation - NL		Talbot 90 et Alpine - histoire, rallyes	Roadsters 1939 -
		The steering system - sans indication de marque - GB			
81	97			Rapier - essai d'origine Rapier - road test - NL « Saloons » - histoire, technique, rallyes - GB Talbot 80&90 - Présentation 1948 -GB id n° 35	
82	«	Super Minx Mk III special 84 - présentation d'époque avec comparatif concurrents - 1965 - NL Super Minx - article par Starter de Spirou	Super Snipe V8 - histoire, présentation, restauration - GB	Venezia superleggera - présentation d'époque - 1964 - NL Alpine Serie III - la capote	
		Braking system - sans indication de marque - GB Mon moteur chauffe !			

N°	An	HILLMAN	HUMBER	SUNFBEAM et TALBOT	SINGER
83	«	Modélisme - GB Minx - histoire, point de vue d'un propriétaire - GB	Sceptre - 1963 - auto analyse - NL	Alpine serie II - la capote Rapier - 1596 cc - salon de ? - GB	Gazelle - histoire, restauration Gazelle - test by Jack Brabham - GB
		<u>Hillman</u> super Minx. <u>Singer</u> Vogue. <u>Humber</u> Hawk Estate et Saloon. <u>Sunbeam</u> Alpine Gran Turismo. salon 1963 - GB			
84	«	Straight-8 photo commentée - GB Minx Serie I - 1957 - histoire, point de vue d'un propriétaire, photos	Sceptre - 1963 - auto analyse - NL	Alpine serie IV - la capote Rapier - roadtest - NL Tiger Mk II - 1967 - histoire, point de vue d'un propriétaire, photos - GB	Vogue - histoire, présebtation des modèles de 1961 à 1970 - GB Vogue I à V - Tableau données techniques - GB
85	«	Histoire et technique de 1907 à 1975 Hunter GLS - London Sidney marathon, 68-93 - NL Imp - présentation - NL - id n° 80 Minx - portrait de 1932 à 1970 - essai rétro super Minx 1963 Minx series V/VI - histoire, technique, restauration - GB - id n° 64 Nombreuses pub. Minx Drop-Head Coupé - 1946 - présentation - GB Aero Minx - 1932,34 -GB			
86	98	Imp - guide d'achat - GB Minx - améliorations de 1954 - GB Minx Convertible - présentation en 1952 - GB Minx - Londres-Capton en 1952 - GB		Alpine serie IV - témoignage manuscrit Alpine serie V - la capote Tiger V12 1925 - (à bord d'une) Talbot 1936 - histoire - NL	
87	«	égaré			
88	«		Tableau date, modèle, chassis. Sceptre 1965 - présentation - GB Imperial Saloon - 1966 Histoire et technique de 1907 à 1975 Super Snipe - test by Jack Brabham – GB Hawk - road test - NL		

N°	An	HILLMAN	HUMBER	SUNFBEAM et TALBOT	SINGER
			Super Snipe Mark IV - présentation - 1952 - GB Fighting vehicules - présentation - 1904,67 - GB Histoire et technique de 1904 à 1967 Nombreuses pub. Histoire et technique de 1878 à 1919		
89	99			Rapier series IV - histoire, technique, restauration- NL Alpine 1953 - de Moss à Hitchcock	Chamois - restauration - GB
90	«	Imp Sport Sedan Mark 2 - présentation d'époque	Humber Grand Prix 1914- photo commentée - GB	Talbot Sunbeam Lotus - histoire, technique, palmarès	
Liste des agents Rootes Belgique 1952 (NL), 1956 Commission technique sur l'essence sans plomb - NL et F					
91	00			Tiger Mk I - comparée à la Daimler SP250 de la Police - GB	Gazelle - histoire, présentation - GB - very GB Gazelle - histoire 1956-1967 - spotlight - GB SM 1500 Saloon - road test - GB Hunter - présentation d'époque, spécification - GB Nine Roadster - road test - GB Shetland Singer - photos commentées - GB Nine Sport - histoire, technique, compétition - NL 10 Phaeton - 1919 - restauration - GB Histoire et technique de 1906 à 1970-GB Nombreuses pub.
Additif Millers VSP Plus : présentation NL et F					
92	«	Commer - pich-up 750 et 1500 - pub documentaire Minx - 1969 - SOS pour restauration - GB Minx - de papa - histoire, restauration – NL	« PIG » FV1613 - 4X4 blindé avec moteur Rolls-Royce B60 - histoire, technique, restauration – NL	Alpine MarkV - 1966 - histoire, point de vue d'un propriétaire, technique	

N°	An	HILLMAN	HUMBER	SUNFBEAM et TALBOT	SINGER
Assurance Classics - NL et F					
93	«	Aero Minx - 1932 - photo commentée Minx - 1931-57 - par le Hillman Owners Club - GB Minx Isuzu - histoire- GB Commer - 5 pages de pub documentaire		Talbot 25/50 - 1913 - histoire, technique - GB S-Talbot post-war - buyer's guide - GB Rapier I - 1957 - test - GB Alpine - design - histoire - GB Tigers - histoire, test, compétition - GB	
Sunbeam et Hillman imp - histoire, compétition - NL					
94	01	Minx Estate - road test - GB - pub documentaire F Minx series IIIc Estate - « avis lecteur » - GB Imp - histoire, technique, restauration, compétition, documentation - GB Stiletto - restauration - GB	Post-war Hmbers - histoire - GB Super Snipe V8 - histoire, technique - GB	Talbot-Darracq - les usines dans les années 30 - GB Talbot anglaises - années 30 - histoire, compétition Rapier S1 to S2 - restauration - GB Tiger Mk I - comparée à la Daimler SP250 de la Police - GB id n° 91 Stiletto - restauration - GB	Nine - 1935 - le restaurateur et le premier propriétaire, histoire , technique, émotion - GB Post-war Singers - buyer's guide - GB SM 1500 Roadster - histoire évoquant F. Sagan et Marilyn Monroe, technique, conduite
95	«	Avenger - de la Super à la Tiger et Talbot, de 1970 à 79 - GB Imp - histoire, technique, compétition - NL	Super Snipe - de 1959 à 1967 - histoire, technique, restauration	Talbot anglaise 14/45 - 1926-1931 Talbot Mk III - restauration - GB	
96	«	'Tilly' - histoire, technique Mark I à IIA - GB Minx - the overhead valve - GB	Super Snipe - histoire, présentation	Talbot 90 Coupé - road test - GB Rapier - description de 1955 - GB Grand prix - 1924 - photo commentée - GB Alpine 1600 - 32 ans de vie comune Imp Sport - 1966 - technique, compétition	
97	02	Minx Side Valver - histoire - GB Commer Karrier - présentation, technique - NL Minx series V/VI - histoire, technique - GB Zimp - histoire, présentation - GB Avenger Tiger - histoire, compétition - NL	Super Snipe Mk IV - à Monte Carlo - 1956 - GB	Alpine - rally du Tour de France 1963 - GB « 200 mph » - histoire - GB Alpine - histoire, restauration (avec article de F. Félicité) Tiger - présentée avec AC 289 MkIII et Mustang GT350 - GB	Nine 4A Roadster - 1939 - rally du Haut Languedoc - NL
Chrysler : putting down Rootes - GB					

N°	An	HILLMAN	HUMBER	SUNBEAM et TALBOT	SINGER
98	«	Imp - spotlight - GB Commer - 4 pages de pub documentaire Super Minx series - Photo commentée - GB Minx, super Minx et imp - photos commentées - GB		Alpine serie I - restauration - GB Rapier - 1956-1958 - spécifications - NL Talbot 80/ 90 - opinion de propriétaire - GB Alpine 1948 - histoire, compétition - NL	
Arrow serie de Rootes - 1966 - NL					
99	03	Minx - comparatif avec 5 autres marques - GB Minx - 1952 - histoire de restauration - GB Imp - guide pratique - GB		Rapier Seri I et IIIA - 1957 et 1953 - histoire, technique - GB Alpine Series 1 à 5 - autopsie Tiger - guide d'achat - GB Imp - rallye - George Bevan - GB Talbot Lotus - rallye Talbot Lotus Groupe 2 - rallye Codasur 1981 - G. Frequelin	1 ½ Litre Sport - 1933 - histoire de restauration - NL
Super Minx, Singer Vogue et Humber Sceptre - guide d'achat - GB					
100	04	Photos club			
101	«	14 - 1928 - histoire, restauration - NL Minx Convertible - 1948 - histoire, restauration - GB Super Minx - achat, restauration - GB Hunter GT - restauration - GB Avenger Tiger - comparatif Ford RS2000 Chrysler Avenger - 1970 - prészntation - NL Imp - guide achat - GB Imp - le club - GB		Talbot 110 - histoire, restauration - NL Talbot 80 et 90 - 1948 à 56 - histoire, restauration - GB Alpine - 1960 à 68 - guide d'achat Rapier - 1961 - histoire, restauration Lotus - redécouverte Tiger Venezia - court article sur histoire, restauration - GB	
102	«	égaré			
103	«	Minx Convertible Series IIIA - 1960 - histoire, restauration - GB Commer Truck 5 et 6 Tonnes - pub documentaire Minx Convertible - 1962 - restauration - GB	Super Snipe - présentation d'époque, technique - NL Super Snipe - maintenance guide - GB	Talbot 90 - histoire, restauration - NL Alpine series III - 1963 - restauration Alpine - dossier technique Alpine Series I à V - 1959, 68 - buyer's guide - GB	Le Mans Replica - 1935 - histoire, restauration - NL
Histoire du groupe Rootes – GB					

N°	An	HILLMAN	HUMBER	SUNBEAM et TALBOT	SINGER
104	05	Minx - article « sur les pavés de Belgique »	Snipe sports saloon - road test du 31 mai 1935 Super Snipe - histoire, restauration - NL	Rapier - road test - NL Alpine et Rapier - manuel d'atelier de l'embrayage, boîte et overdrive Harrington Le Mans - présentation d'époque	
		FBVA, BFOV - F et NL The Rootes brothers - histoire - NL petit article sur le Liège-Rome-Liège			
105	06	Coventry - 1913 - exemplaire unique - histoire, émotion Commer - 780, pick-up, 1500 - pub documentaire Hunter - réplique des rallyes marathon - NL Imp - lancement 1963	Sceptre - histoire du « badge engineering » - GB	Talbot 10 Sport Saloon - 1937 - histoire, restauration - NL Venezia - coordonnées d'un « Venezia register » qui met à jour une registre mondial Rapier - 1956 à 65 - - maintenance guide - GB Minx - point de vue d'un propriétaire - NL Alpine - Buyer's guide - GB Tiger, Alpine 260 1964-68 - portrait et essai rétro Ginetta G15 - restauration - GB	
		Programme Rootes en 1959 Photo du salon auto de Londres en 1935			
106	«	Minx - 1956, 57 - pub documentaire Commer Avenger - bus - pub documentaire - GB	Chummy 8/18 - 1924 - point de vue d'un propriétaire - NL	Tiger Harrington - unique - GB Alpine - 1953-55 - pub documentaire	1 ½ le Mans - point de vue d'un propriétaire - NL
107	06	Fourteen - 1926, 1930 - histoire, restauration - GB Minx Saloon - road test - GB Minx Phase VII - histoire, restauration - NL Minx Series V - présentation + road test de 1963 - GB Super Minx - guide achat - GB Super Minx - histoire, restauration - NL Hunter - histoire, technique, évaluation - GB Hunter - marathon London-Sidney -GB		S7 - moto - histoire, restauration - NL Alpine - les éditions spéciales en 6 chapitres (le 6 consacré au « Rootes de France »)	

N°	An	HILLMAN	HUMBER	SUNBEAM et TALBOT	SINGER
108	07	<p>Le centenaire à Coventry en juillet 2007 - NL et F</p> <p>Super Minx Series II Convertible - 1962 - histoire et restauration - GB</p> <p>Imp - road race rally - GB</p>	<p>Pullman - 1949- histoire, technique, restauration - GB</p> <p>Super Snipe Mk IV - 1955 - point de vue d'un propriétaire - NL</p>	<p>Harrington Coaches - histoire, restauration - NL</p> <p>Harrington Le Mans - 1962 - technique, restauration</p> <p>Alpine - 1955 - point de vue d'un propriétaire</p> <p>Rapier - histoire du styling - GB</p> <p>Alpine SIII GT - histoire d'une restauration - GB</p> <p>Alpine Series II Convertible de James Bond dans Dr No - GB</p> <p>Davrian MkII - 1967 - histoire d'une restauration - GB</p> <p>Lotus - histoire, restauration - NL</p> <p>Lotus - Rally en novembre 1980</p>	<p>Ten - 1939 - histoire, technique, restauration - GB</p>
		<p>Sunbeam 2000 et Humber Hawk 2500 - spanish taxis - GB</p> <p>Restauration des tableaux de bord</p> <p>Test de l'alternateur - GB</p>			
109	08	<p>1938 - road test - NL</p> <p>Super Minx Series III - 1965 - road test - GB</p> <p>Commer PB Autosleeper - reportage, histoire - GB</p>	<p>Armoured Car MkII - 1942 - histoire, restauration - NL</p>	<p>Talbot Lago Baby - 1950 - reportage - GB</p> <p>Talbot 80, 90 - guide d'achat - GB</p> <p>Rapier Series 1 - 1955 - histoire, technique, restauration - GB</p> <p>Alpine - 2 guides d'achat différents ; un F et un GB</p> <p>Rapier H120 - présentation - GB</p>	<p>Gazelle - 1962 - comparatif Morris Minor 1000 et MG Magnette - GB</p> <p>Chamois - restauration et racing - GB</p>