

ON! PAPER!

The Magazine of the
LONDON HASH HOUSE HARRIERS

VOLUME 33- ISSUE 5

RUNNING ALL OVER LONDON

For info check out www.londonhash.org

GOOD AFTERNOON THIS IS LONDON HASH SPORTS NEWS.....

and here are tomorrow's cricket

LH3 Hash Contacts

Grand Master:-

Chris (Testiculator) Andrews
Lh3gm@londonhash.org

Hon Sec:-

Heather (Screw Loose) Johnstone
Lh3onsec@londonhash.org

Scribe:-

Kathy (Ryde) Godfrey
lh3edit@londonhash.org

Hare Raiser:-

Pete The Pilot
Lh3hare@londonhash.org

Send items for this mag to
London Hash.....

Email: kathgod@ukonline.co.uk
or lh3edit@londonhash.org

**See Testi if you
would like to help
out at the
LH3 2000th
Run Weekend.
It is going to be a
blast!**

***160 signed up so far
– so why don't you
get involved?***

**Hash Cricket Match –
LH3 v Herts H3
Sunday 26th September**
See www.londonhash.org (Events)

FRIDAY THE 13TH AUGUST 2010 – FARRINGTON

HHHi all,

firstly I would like to say another 'big thanks' to Looberty, Bulldozer, Ryde, Tablewhine & Pete the Pilot for helping make a success of this year's only Friday 13th! Especially as it was at such late notice.

The Trail never went more than half a mile away from Smithfields, so the late lost sheep of Princess¹ was easily rounded up by myself. We managed to avoid the rain until the very last Murder stop, which was only the other side of St James' Church from the On Inn & the gates were still unlocked for us to cut through & get back before 21:00Hrs.

Ketch Up also went AWOL for a bit, in search of his wife, Princess (who was found by then) when I called him & asked what the nearest Pub was to him, he said "Weatherspoons" which didn't narrow it down at all! He did pick up the Trail again & arrived at the circle in time for a Down-Down.

To quote Gene Krantz (NASA Apollo Flight Director) on Apollo 13 "I've never lost a Hasher on my watch & we're not starting now!"

The turn out was 42, plus Lofty's new dog 'Henry' & Double Entry's racing snake, neither of which I allowed to be eaten at the murder stops, since we were not in Korea! (you had to be there for that one)

The Landlord & Lady of the Sekforde Arms were very amicable, we had our own barman upstairs serving Youngs Bitter & Special there, he seemed to enjoy watching the Down-Downs especially as Spare Rib had a different song for every Down-Down!

They also had a new barmaid starting that day (downstairs) who must have wondered if it was going to be like this all the time as Hashers came in covered in ketch up, chopped tomato, lucazade, dog food, baked beans & fuller's earth (the latter two mixed together!)

So, it was a good choice of venue from Saddlesniffer, shame you couldn't make it! By the way, your secret about having relatives up in 'Monkey Hanger' land is now out! & there we were thinking you were Welsh Mr Sniffer!

On! On! to MAY 2011 (some of us already have a few ideas already for that one!) **Mr. X**

1. Sadly, Princess died after a massive asthma attack on Saturday 28th August 2010. Our thoughts are with Ketchup and his family.

RUN No 1971 Northolt

The pack waited for Lilly Von Strup to leave in a taxi
for the airport leaving his wife and 1.25 children behind!
Then it was off at a dawdle up the road
Bumping into Rambo, Action Man and Agnes from
Sierra Leone who were just arriving
Action man then over took the scribe
But it was a while before Rambo deposited Agnes on
me for walking duties
The trail went in and out of streets and small green
patches and then circumnavigated a group of Pakistani
Cricketers

“No ball 20 to one on “ shouted by one hasher was not appreciated ☹

After a few back lanes the trail led much uphill into private estates
Where some of the pack sniffed out a short cut and vanished along the contour
The trail continued on up where any further oxygen would have been needed
And then plunged back down between big houses and trees
(at this point due to a misread arrow FB ended up throwing Agnes over a tall wire fence to get back on trail
He then could not clear the fence himself and had to walk round it an extra 10 meters on where it had not been
finished!

After crossing a main road and a tube station it was off into a country park through golf rugby and blackberry
hayfields and down to the canal
--where FB got lost again and did a tour of Greenford trading estate ..Hovis smells lovely
Then back along the canal up a road or two and sneaked in more alleyways back to the on inn chez
Yorkypeakes

Space hopper which were the rage in 1971 were in evidence at YP and TP's house..and was used as a sex toy
by some hashers too!!!

Spare Rib was the RA

Down Downs:

Yorky Porky and Twin Peaks-hares
Wild Bush and Keeps it up-returnees
Jack Soft-US visitor from Sarajevo H3 and fashion faux pas
Marxist-for being offered a lift by 2 elderly people in passing car to a hospital because he was limping on trail
Last Tango, Rambo, Action Man, Hijacker-Latecomers
Last Tango-Dropping her
earrings on Suntory Road's
couch
Keeps it up-for insulting
Action Man's running
Yorky Porky-for confusing
Action Man with FB
Beach Bum-Sending her
husband off in a taxi before
start of the hash
Linford-Querying hash cash

On On FB and TDH

The Old White Lion, East Finchley

Hare: Soufflé, assisted by Simon

One of the (many) things which concerns me is how Soufflé spells his name. Or more accurately, how other people spell his name. Is it Soufflé, or is it Souflee, or Souflait? Have I got it right? Have others got it right? Does Soufflé know his name? Does it matter? Probably not, but with Higgins visiting (is that Professor Henry Higgins, or just Higgins?) we have to be correct about these things. So it's Soufflé for now. And as far as I recall, and Higgins can probably confirm this, the word soufflé is the past participle of the French verb souffler, which means to blow, to pant or to puff. And there was a lot of blowing, panting and puffing around East Finchley and Hampstead on this run.

It wouldn't be fair to describe the run as agnomical¹ – no more than any other hash runs. But there were quite a lot of split infinitives and hanging participles. Not to mention some rather desirable real estate. We started off down The Bishops Avenue, probably the most expensive road in London. "Just the poor end", said Soufflé. Then we wended our way towards the setting sun, through Hampstead Garden Suburb, where the aim of the original architect, Raymond Unwin, was "so to lay out the ground that every tree may be kept, hedgerows duly considered, and the foreground of the distant view preserved, if not as open fields, yet as a garden district, the buildings kept in harmony with the surroundings". There was certainly an abundance of privet, and in an attempt to maintain harmony with the surroundings, Boggers was blasting away on his vuvuzela, but nevertheless managed to engage some of the natives in friendly discourse. (Others thought it looked more like "grab a granny".)

Then it was into the woods – Little Wood, Big Wood, and the Hampstead Heath Extension, a bit of Spaniards Lane and then home along Winnington Road, which is almost as posh as The Bishops Avenue. The front runners, who got back in about an hour and five minutes (I know, because I got there before them, thanks to the sat-nav embedded in my skull) were a bit soufflé, or rather, puffed. Shortly afterwards, Lord Lucan arrived, wearing headgear that made him look like a deserter from the Foreign Legion.

The rest came in dribs and drabs, but Tablewhine came in a car, arriving just as the circle was finishing. So he missed our RA for the day, Spare Rib, welcoming the visitors (Puddles from Portsmouth ("we don't do re-groups in Malaysia"), Jolly Juggler from Herts, and Higgins from Bruxelles), and the virgin, Darren (failed to finish his beer but we did see some potential). Another virgin, Jane, left, because she had to feed her boyfriend's sister's fish (where's Titanic Dickhead when you need him?). Meanwhile, Shakes Beer was given a down down for drawing a connection between Henry Higgins and the name of Lofty's new dog (also Henry, or is it Henri?), and Jackie Chan was rewarded for tripping in the shiggy on trail. And then Tablewhine arrived, just in time to be given a few dregs to see him on his way.

More On

¹ Agnomical = not having any particular purpose

LH3 – Who Do You Think You Are ?

Let us know if you help us to fill in any gaps in our history?

London Hash Archives

In these current days where genealogy has become popular in the UK, thanks to the licence fee funding “Who do you think you are?” sending celebrities to various locations around the world, it leaves the question what about LH3. As is the way with such preambles, the enquiries started over a few beers after one of many runs. Notably conversations with members from the early days and in particular with **Hedgehog**, who has recently been on a few visits to London from his current New York home. He was a regular member during the 1980’s he commented that he had actually done more than 400 LH3 runs, but he (as with many others) had dropped off the radar. What is more he reminded us of the old year books that used to be published. Thanks to **Thunderthighs** and year book editor **Pete The Pilot**, copies of these were obtained and the current pack had a flick through recently. They soon should be available to download electronically from the LH3 website.

Where it all began – The founding of London Hash House Harriers

In the global hash genealogy (where everything can be traced back to Gispert and the Kuala Lumpur hash) LH3 is a “4th Generation hash” and was born on Monday 5th April 1976. Its mother Hash being Hong Kong (which traces its origins back to Singapore, and from Singapore to KL). The founding father is recorded as **Ian McGregor**, who was a member of the InterVarsity Club (IVC) and a youthful accountant who had returned from the Crown Colony of Hong Kong. The IVC used to have its headquarters in London just off Covent Garden – and a location often used for runs and social events during the 1970’s and early 1980’s. The club provided a means for initial publicity to LH3, with most of the early runners being IVC members. This including attracting the attention of our still regular **Please Sir** and **Thunderthighs**.

There is currently some speculation if LH3 predates 1976, due to a rumoured hand typed list in existence from the early 1970’s which listed all UK hashes and contacts all contained on one single page, which LH3 may feature. It is possible that this related to the IVC and the “fun runners” as they were sometimes advertised internally as a loose collective.

Counting back the runs history we have: the 250th run is recorded occurring on the 18th October 1980 which was described as a “Run in Highgate followed by Hash Cash buying a drink!”, and corroborated that the 200th occurring in 1979 (no exact date known), which was described as “a dark run of Hampstead Heath attended by a contingent from Cambridge H3 followed by a visit to an Indian Restaurant.” Assuming that the 200th was therefore around 3rd November 1979. 200 weeks before this provides a date of 10th January 1976, and on the assumption that there were a few extra runs in the first 200th suggests the April 1976 date remains the probable birth to LH3 as it is today.

LH3 though is not the oldest Hash in the UK, that honour is held by Westcombe Park (founded 1971), along with a handful of others in the early 1970’s. Neither is LH3 the first UK hash to reach the 2000th milestone. That honour goes to Scarborough, who are a younger hash and normally run twice a week. We believe however London is the first hash with a regular weekly meet in the UK to reach the milestone (although we do average around 55 runs per year!)

The most detailed history of the early days comes from founder member **Wet Blanket** who provided notes in the 1984/85 yearbook. These musings are taken from that history, along with

Prince's description in the 1000th celebration book and **Lofty**'s notes in the 25th anniversary book, and any info provided by the current pack.

The first runs

The inaugural run was from 6 Southwood Avenue, N6 with a reported 5 attendees. It was recorded as a badly set course around Highgate woods. From this start, trail techniques reportedly improved and the pack in subsequent runs was to the dizzy heights of 12 people! Ex-pats would form an initial core, but they did not appear to be universally welcome. It could have been the Scotsman in Ian McGregor, or the IVC mindset (they liked visiting churches) but it came to be recorded in early days 'the club went from bad to worse, frightening off several ex-pat hashers'. However these embryonic times did define LH3 as we know it today; such as the switch to weekend runs in the winter and Monday evenings in the spring/summer being established from the outset.

There were no newsletters, records or subscriptions to chart the early history. Only the departure of Ian McGregor to Australia in 1978 forced Wet Blanket into the GM hot seat and necessitated a change of approach. Very limited Mismanagement existed (or was dictated) before August 1980. This date marks the first AGPU, although despite this formality, Wet Blanket could not shake off being GM. It was at this first AGPU that a committee was first formed at weekly subs were also introduced (at 15p from what is recalled). This had increased to 50p in 1985 and to £1 later on – where it still remains today.

Pack sizes appeared to remain under 30 through to 1980, but this was to change with new GM **Garbage**² being able to get publicity to many quarters. By 1981 numbers are reported as 50-60 and increased further during the '80s to a heyday of around 130 in summer months. A joint run with Berkshire H3 in 1986 saw 200 people in Richmond on a Monday night, all in fancy dress. As the packs got larger so did the additional activities. There were (disorganised) trips in and around London, but also around the UK – not to mention contingents to various Hash events around the country and the world. This insatiable pack also spawned regular publications in particular the LH3 hash magazine. At its height under **IBM** this would regularly be a 70-90 page tome, inspired by competition from **Menstrual**'s West London equivalent. This has reduced now to the On Paper that LH3 publish at regular intervals during the year (and several back issues can be seen on the website).

Today packs are around 25-40 in summer, and slightly smaller in winter. LH3 continues to provide a beer stop at the 21st Mile of the London marathon for any one passing and needing sustenance before the final few miles. Since 1992 an annual fixture in the run list has been the Midsummer breakfast run with a 7am start and back to a market pub (which was even more essential in the days before 24 hour drinking saw more pubs opening before 11am). Each year after the run, a hearty breakfast with a beer or two, a hardy group continue to wind around the pubs of London town. Other regular runs on the calendar are a joint run with the Hooray Henley Hash House Harriers (on the Sunday of the Henley regatta), a run near the Thames on Boat Race day and on the 1st January each year.

Celebrating the milestones and other events

It was the 500th (5-7th July 1985) , under the guidance now of the youthful **Hooray Henry**, that was described as a full scale national celebration held in Ikenham with 182 attendees (although

² Originally known as Bargut

possibly 50 more turned up the following week as the signs had not been taken down). While there were no warm showers or Jacuzzis the Red Arrows did a fly by on the Sunday. Although the whole place smelt of pig shit all weekend.

A 555th weekend (1986) in Epping Forest followed up on this, but was then surpassed by the 666th weekend held at some sports club. The Friday night pub crawl sufficiently inebriated everyone (the pub never seemed to shut). It was the coinciding with the FA cup final (Manchester United vs. Crystal Palace as **Nosedive** recalls³) that uncovered a lack of hash diplomacy as Garbage ended up in a brawl in one of the pubs during the game. But only to be look second worse to **Eric The....** following the Sunday night retreat to a curry house and his not reading of the warning of the dangerous stair case to the toilets that were out of order. His clattering to the bottom left him black and blue. Garbage took him to hospital. The nurses did not know who needed the urgent help first.

The 1000th weekend (September 1993) returned to Epping Forest, and was followed in May 2001 by the 25th Anniversary weekend and then the 1500 weekend in the Docklands (5th-7th July 2002). A year later (June 2003) saw a weekend in North London to celebrate Thunderthighs' 1000th run. Unfortunately she had broken a leg a few weeks before hand and spent all weekend in a wheelchair. The rest of the pack had a 'pink and fluffy' weekend including **Fat Bastard** in a revealing 2 piece number made exclusively by **Knickers**. Also notable was this being the last time **Nick The Greek** and **Splash** ran with London, and the fact that everyone survived **Boggers** being 'cook'.

2004 saw many LH3 members involved in the UK Interhash, held in Cardiff. **Ryde, Pilot** and **Tablewhine** were part of the main IH committee (Grand Mattress/Finance, Beer Master and Trail Master) with a haring team being co-opted for one of the runs. While in London the CLaWs pre-lube was organised by **Twin Peaks** and the Hash Train organised by **Tripledick** (not forgetting **Last Tango** who manned the coach for those who missed the early departure time!). Several veterans of those events were press ganged by **Trigamist** to organise LH3's hosting of Eurohash (13th – 17th July 2007).

Lies, Damn Lies and Statistics

In terms of individual achievements, the year books provide some of the history, but a gap remains as a result of the original 'hash book' becoming misplaced. The book itself dated from September 1980, little, if any, records are known to exist before that. As is common in many hashes around the world, each week the attendees would sign in or be logged in the On Sec's book. At some point during the late 1980's this is reported to have been left in a pub and never seen again. Although stories do exist that it may be in a treasure trove at **Unacceptable's** abodes. What does appear correct, corroborated by **2am, Kaffir** and **Doner Kebab**⁴, was that it was **Ratshit**⁵ who was in charge at the time, and he subsequently issued all of the members with a card – so they were responsible for recording their own attendance. This was flawed in that everyone had to first guess how many run they had already completed, and secondly everyone would eventually lose the card. Pilot still has his card, and the only other known one is that of **Crystal Balls**. In 2010 he achieved his 100 run milestone and still carries his card...just on that

³ That would make it 12th May 1990, meaning it could actually have been the 777.

⁴ Also known as "Interesting Steve", "Taxidermist"

⁵ Known then as "Sudden Death"

day we did not have his celebratory tankard to award, in case he needs a memento to remind him should the card fill up!

The records are now held electronically, and current Hash Stats **Titanic Dickhead** keeps a check on the large number of regulars, visitors and virgins we see on the runs. This is managed by the LH3 ARSE (Automated Run Statistics Engine). There could be some further statistics on some old floppy disks (the 5¼ inch type), but we don't know until we find a method to read them!

Prologue

Some of the above may actually be true. Through conversations, yearbooks and old On Paper's the above history has been collated, updated and embellished. As material has been gathered it has been converted to a PDF file that should soon be available on the website. But as ever never let the truth get in the way of a good story when reading the archives. And a lot of beer has been drunk since the stories and the photo's were first published. You have been warned should you go reading them yourself.

Do you have anything that should be added to the archive? Be it publications, photo's or stories then **Testiculator** will attempt to write them down or scan them. Hopefully we can publish an updated version with a more detailed history and anecdotes in time for the 2000th run.

LH3 Masters

Period	Grand Master	Grand Mattress / Joint Master
1976-1977	Ian McGregor	
1978-1981	Malcolm "Wet Blanket" Jackson	
1981-1982	Mike "Garbage" Garbutt	
1983	"Bullshit Jim" Farbon	
1984-1985	"Hooray Henry" Liddell	Jo "Her Lordsmith" Lord
1986	John "Stinkie or Tripod" Kitching	Yvonne "Knickers" Wilmott
1987	"Hooray Henry" Liddell	
1988	Irving "The Banker" Czacowitz	Jane " Squeek" MacDonnell
1989-1990	Irving "The Banker" Czacowitz	Jane " Daytripper" Wheeler / Leslie "Stripper" Thomas
1991	Rob "Robocop" Beckley	
1992	Nick "The Greek" Christopher	
1993	Rene "Kaffir" Carotenuto	
1994	Kathy "Ryde" Godfrey	Vince "Hairy Fairy" Culling
1995	Knud "Smash'em" Madsen	Kathy "Ryde" Godfrey
1996	"Wee Bev" Sallie	
1997	"Philphy Phil" Cecil	
1998	Fiona "Legover" Whelan	
1999-2000	Kathy "Ryde" Godfrey	David "Stand In Shit" Princep
2000-2002	Annie "Screwbear" Lomax	
2002-2004	Mark "Tablewhine" Young	
2004-2008	Peter "Trigamist" Lloyd	

2008-	Chris "Testiculator" Andrews	Paul "Bonnie" Tylor
--------------	------------------------------	---------------------

(Thunderhighs is recorded as a Grand Mattress at some time, dates currently not known)

**Hash Scribe was Last Night
Run Number 1974, Hare was Horrible
Notting Hill from Churchill Arms Pub**

The Hanging Gardens of Babylon, aka the Churchill

A fairly large rabble descended on the Churchill pub for the final Monday night run of the season. At least, I think it was a pub, it may have been a garden centre – the butterflies all over the ladies loos were seriously freaky! So off we ran round the leafy backstreets of Notting Hill, definitely no shiggy on this trail. I don't think I was the only one suffering serious house envy. The clean streets, the quiet but safe lanes, the lack of boom box boy racers...we weren't in Croydon! I couldn't afford to live in a grid in this place. Of course, turns out Screwloose was once resident in this street...say no more. Horrible had told us to 'follow arrows', then changed the rules on the way, slashing backtrack arrows at will, punishing the FRBs who had been joined by some speedy city runners. Some people stopped at the beerstop near the end, others dashed back to the garden centre to get to the bar first. The circle was conducted on the pavement to the sounds of rubbing buses and smells of 2 stroke motorbikes. Some down downs were given. Nobody knew what for. It was too noisy. Mad Cow told a joke. We all laughed. I was on the 3rd pint, I've no idea what he was on about, I think it might have been funny though. Knickers was given a down down for being first woman home in a 10k – well done Knickers! Erector was given a down down for getting old. And Horrible the Hare was chastised for missing a cultural tour opportunity – she didn't make Hugh Grants blue front door a feature on the run. And More On for 200 runs with LH3. Oh yeah, and Spare Rib broke off from singing rude songs to scoff the visitor's spicy noodles. Buy your own Spare Rib!!

WHEN YOU ARE IN DEEP SHIT,
LOOK STRAIGHT AHEAD,
KEEP YOUR MOUTH SHUT & SAY NOTHING

FOX HUNT

What a great name for a transport company!
Recently spotted on a SL'ash in Mortlake

A YEAR OF HASHING WITH LONDON HASH HOUSE HARRIERS – Thanks TDH

Date	Venue	Hare	Pack Size	Run #	Pub
03/10/2009	Barnes	Testiculator	36	1920	Bulls Head
11/10/2009	Hampton Court	Skylark	38	1921	George and Dragon
17/10/2008	Hampstead	Marxist	33	1922	Duke of Hamilton
24/10/2009	Wanstead	Please Sir	12	1923	The George
31/10/2009	Chalk Farm	Sthweethart	36	1924	Sir Richard Steele
07/11/2009	Southall	Cheap Shit	33	1925	Plough
14/11/2009	Oxford Circus	Yorky Porky	31	1926	Stags Head
21/11/2009	Preston Road	Funky Gibbon	20	1927	The Preston
28/11/2009	Chorleywood	Mr X	24	1928	Land of PLP
05/12/2009	Pimlico	Swollen Boner	24	1929	Morpeth
13/12/2009	Brixton	Love Wizard	15	1930	Trinity Arms
19/12/2009	Brentford	Ryde and Tablewhine	29	1931	Globe
27/12/2009	Wimbledon Common	Last Tango	21	1932	Crooked Billet
01/01/2010	Trafalgar Sq	Mick Mac	18	1933	
03/01/2010	Kingston	Pickled Fart	30	1934	Wych Elm
10/01/2010	Mile End	Unacceptable	19	1935	Coburn Arms
16/01/2010	Sunbury	Bulldozer & Looberty	26	1936	The Phoenix
23/01/2010	Turnham Green	Knickers	28	1937	Packhorse & Talbot
30/01/2010	Southall	Curly*	21	1938	
06/02/2010	Brickett Wood	Double Entry	32	1939	The Gate
14/02/2010	Staines	Rambo	17	1940	
20/02/2010	Hammersmith	Bhopal & Hands On	35	1941	
27/02/2010	Kingston	Rentboy	38	1942	
07/03/2010	East Croydon	Eric	20	1943	Porter & Sorter
14/03/2010	Mornington Crescent	Screwloose & Eagermount	26	1944	Sheepshaven Bay
21/03/2010	Canada Water	Beach Bum	27	1945	Ship and Whale
27/03/2010	Richmond	Last Tango	42	1946	Lass O
03/04/2010	Barnes	Curly*	34	1947	Coach & Horses
11/04/2010	Epson	Trigamist	20	1948	Assembly Rooms
17/04/2010	Chorleywood	Mad Cow	35	1949	Rose & Crown
24/04/2010	Leatherhead	Skylark	34	1950	
01/05/2010	Sevenoaks	Butt Plug	19	1951	Chequers
03/05/2010	Blackheath	Crystal Balls	27	1952	
10/05/2010	Greenford	Curly*	23	1953	Black Horse
17/05/2010	Pimlico	More On & Martian Matron	40	1954	Grosvenor
24/05/2010	North Ealing	Ryde	36	1955	Greystoke
31/05/2010	Richmond	Knickers	41	1956	Red Cow
07/06/2010	St James' Park	Bonnie	38	1957	Adam & Eve
14/06/2010	Greenwich	ChiSu & Hot Down South	20	1958	Yacht
21/06/2010	Hampstead	Unacceptable	32	1959	Duke of Hamilton
25/06/2010	Farringdon	Prince & Hard On	15	1960	Cock Tavern
28/06/2010	Stockwell	Boy Blunder	19	1961	Priory Arms
04/07/2010	Henley	Lonely	32	1962	
05/07/2010	Green Park	Boggers	17	1963	King's Arms
12/07/2010	Teddington	Prince & Hard On	28	1964	Abercorn Arms
19/07/2010	St. John's Wood	Not Out and TDH	35	1965	The Star
26/07/2010	Epping	Smart Arse & Toadloader	20	1966	Forest Gate Inn
02/08/2010	Thames Ditton	Strap On & Pickled Fart	26	1967	George & Dragon
30/08/2010	Clapham S	Black Hole	32	1968	The Grove
16/08/2010	Canada Water	Lilly Van Stoop & Beach Bum	28	1969	Ship & Whale
23/08/2010	East Finchley	Souflait	26	1970	Old White Lion
30/08/2010	Northolt	Yorky Porky	25	1971	Chez Munday
06/09/2010	Wandsworth Common	Eric	21	1972	The Hope
13/09/2010	Stratford	Jilted Jugs & Bums + Roses	30	1973	King Edward VII
20/09/2010	Notting Hill	Horrible	31	1974	Churchill Arms

Average Pack size was 27.5

* Curly - most prolific hare - hared 3 times in the year

LH3 Milestones achieved during 2009-10

No of Runs	Hashers			
450	Boggers			
300	Last Tango	Eric		
200	More On			
150	Daffy Dildo	Testiculator	Drainoil	
100	Bulldozer	Crystal Balls		
50	Skylark	Yorky Porky	Linford	Sleek Cheeks

RUN STATS	TDH predicted 2009-10	2009-10 Actual	TDH predicts 2010-11	TOTAL RUNS to date	RUN STATS	TDH predicted 2009-10	2009-10 Actual	TDH predicts 2010-11	TOTAL RUNS to date
Last Tango	42	44	43	314	Fat Bastard	14	12	10	120
Pete the Pilot	33	39	35	696	Rent Boy	11	12	14	224
Ryde	44	37	38	737	Lily Bum	New Hasher	11	3	14
Eric Sutherland	31	33	33	314	Black Hole	8	11	10	63
Chi Su	New Hasher	31	27	31	Bonnie	10	10	10	69
Tablewhine	38	28	33	342	Bulldozer	6	10	8	102
Thunderthighs	33	30	32	1246	Mick Mac	8	10	7	495
Knickers	30	27	27	389	Strap On	8	10	10	19
Rambo	22	26	24	776	Airhead	5	9	8	112
Testiculator	34	25	27	159	Cyst Pit	8	9	6	32
Butt Plug	11	24	18	99	Daffy Dildo	7	9	8	156
More on	26	25	22	201	Ging Gang Goolie	18	9	10	24
Skylark	25	24	25	61	Curly	16	8	8	29
2AM	13	22	19	188	Hard Core Bomber	10	8	5	141
Martian Matron	18	23	20	176	Horrible	13	8	10	23
Not Out	16	21	22	83	Hot and Delicious	12	8	6	83
					Janni the Nanny/D.				
Bhopal	14	20	22	85	Penny	7	8	8	211
Cheap Shit	5	20	16	36	Nice Butt	11	8	5	34
Double Entry	24	20	22	148	Linford	6	8	6	53
Funky Gibbon	32	20	17	40	Baldrick	11	7	7	28
Unacceptable	17	21	17	430	Jaywax	12	7	7	43
Love Wizard	5	19	5	27	KC	8	7	7	488
Boggers	6	18	36	464	Last Night	No Prediction	7	18	7
Screwloose	24	18	22	273	Please Sir	10	7	6	578
The Erector	22	18	15	31	Armpit	New Hasher	6	4	9
Mad Cow	19	17	19	123	Bowballs	No Prediction	6	4	249
Pickled Fart	13	16	16	279	Caboose	8	6	8	80
Sleek Cheeks	9	16	12	51	Hijacker	10	6	8	95
Lofty	7	16	16	669	Jilted Jugs	14	6	12	136
Spare Rib	No Prediction	16	21	17	Little Bear	No Prediction	6	7	8
Soufflait	15	15	15	248	Man Pig	No Prediction	6	5	22
Lily Von Stoop	8	14	4	44	Sthweetheart	6	6	3	17
Marxist	10	15	12	575	Sucker the Fucker	No Prediction	6	8	113
Yorky Porky	8	14	12	56	Trigamist	8	6	4	299
Action Man	No Prediction	13	10	149	Twin Peaks	5	6	4	33
Hands On	10	13	11	67	Agnes Pratt	New Hasher	5	14	5
Hot Down South	New Hasher	13	3	13	Born again	No Prediction	5	6	87
Titanic Dickhead	15	13	17	217	Kaffir	5	5	5	433
Bangers	No Prediction	12	8	115	Looberty	No Prediction	5	5	83
Beach Bum	8	12	3	39					

LH3 Financial Summary: 3 October 2009 - 31 August 2010 – Thanks to Not Out for preparing these accounts

LH3 Account	This Year (11 months)	Last Year
Income		
Membership Subs	560.00 (28)	384.00 (19)
Run Fees	633.00	973.00
Sales of Haberdash	401.00	687.00
Eurohash advance 2000th Run		2,000.00
Bank Interest/Other	34.68	1.66
Events		
Christmas Party/subsidy		1,044.49
Brewery Tour		1,795.00
Total Income	1,628.68	6,885.15
Expenditure		
Run Expenses:		
Down Downs	494.60	828.86
Food & drink stops on trail	90.84	631.59
Mugs & awards	19.00	73.60
Polo commentary	30.00	
London Marathon	53.26	19.08
AGPU '09 Food	200.00	250.00
Xmas & AGPU '09 Prizes	34.50	
Events:		
Christmas Party		1,252.95
Brewery Tour		1,819.55
Admin & Other:		
Insurance, website	177.75	368.67
Haberdash Purchases		1,423.65
Total Expenditure	1,099.95	6,667.95
LH3 A/c Net Income for Year	£528.73	£217.20

Other Assets		
Haberdash stock (valued at cost)	£983.29	£1,234.00

Run 2000 Account	This Year	Last Year
Income		
Registrations Banked:		
Cheques	5,030.00	-
Direct Credits	4,308.74	-
Via PayPal	4,376.89	-
Deposit from Eurohash	-	2,000.00
Total Income	13,715.63	2,000.00
Expenditure		
Deposits paid:		
Meiningen Hotel	1,000.00	-
Baden Powel House	1,500.00	-
Total Expenditure	2,500.00	-
Run 2000 A/c Net Income for Year	£11,215.63	£2,000.00

Summary (Cash Flow) 09/10	LH3 Account	Run 2000 Account
Opening Funds Oct '09:	3,409.79	-
Trf of Eurohash advance	(2,000.00)	2,000.00
LH3 A/c net income for Year	528.73	-
Run 2000 A/c net income for Year	-	11,215.63
Closing Funds Aug '10	1,938.52	13,215.63
Combined Total		£15,154.15
Represented by:		
Bank Account		14,716.11
Cash in hand		438.04
		£15,154.15

Average Subs & Fees collected per run	£22.94	£19.81
Average Run Expenses per run	£17.73	£16.92
Average profit per run (52 Runs)	£5.21	£2.89

TRUE STORIES:

Hi all

As I have mentioned to some of you, I am running a half marathon in October to raise money for DOW UK.

Doctors of the World (DOW) is an international humanitarian aid organisation which provides medical care to vulnerable populations who are in crisis situations or who are excluded from healthcare. This is thanks to medical and non-medical volunteers who give their time and expertise to help to make health a human right. They are currently out in Afghanistan right now providing vital medical aid in the wake of the devastation caused by the recent floods.

Donations can be made online at <http://www.justgiving.com/goneclimb> [bing](http://www.bing.com).

If you appreciate the effort that I have invested in the website, then please help me out here in reaching

my target.
on on
Skylark

Beach Bum's other 'pad'

Lily Von Stoop, Beach Bum and Lily Bum depart for the next stage of Von Stoop's naval career – apparently they are living on a

Hope you can read this, I scanned the other side, threw it away and wondered why on earth I was given an article on a dog to include in ON Paper! Ed

>Hic! Staggering way to run a race

RUNNER Joe Kukura went on a marathon drinking session – by having a beer for every mile. The sportswriter sank 13 beers during the San Francisco half-marathon, finishing in five hours. Even after getting lost for 40 minutes and vomiting three times at the finish line, he still beat his previous best time. The 39-year-old carried a one-litre bottle which he refilled with cans he bought en route at off licences. 'The last beers I had to force myself to swallow. The 13th I don't even remember,' he said. 'I even got lost in my own town.'

The Pirates of Lundy Island wearing recycled eye patches from the LH3 1066 run back in the 1990's

LATEST LONDON H3 HARELINE:

Day	Time	Date	Run	Hare	Station	Pub
Saturday	12 noon	2 nd Oct	1976	Lofty	High Barnet	Ye olde Mitre Inne
Sunday	12 noon	10 th Oct	1977	Rent Boy & M&M	TBA	TBA
			1978			
Saturday	12 noon	23 rd Oct	1979	Knickers	TBA	TBA
Saturday	12 noon	30 th Oct	1980	Marxist	Highgate	The Gatehouse
			1981			

The funniest one-liner jokes of this year's Edinburgh Fringe.

The top 10 festival funnies were judged to be:

- 1) **Tim Vine** "I've just been on a once-in-a-lifetime holiday. I'll tell you what, never again."
- 2) **David Gibson** "I'm currently dating a couple of anorexics. Two birds, one stone."
- 3) **Emo Philips** "I picked up a hitch hiker. You've got to when you hit them."
- 4) **Jack Whitehall** "I bought one of those anti-bullying wristbands when they first came out. I say 'bought', I actually stole it off a short, fat ginger kid."
- 5) **Gary Delaney** "As a kid I was made to walk the plank. We couldn't afford a dog."
- 6) **John Bishop** "Being an England supporter is like being the over-optimistic parents of the fat kid on sports day."
- 7) **Bo Burnham** "What do you call a kid with no arms and an eyepatch? Names."
- 8) **Gary Delaney** "Dave drowned. So at the funeral we got him a wreath in the shape of a lifebelt. Well, it's what he would have wanted."
- 9) **Robert White** "For Vanessa Feltz, life is like a box of chocolates: Empty."
- 10) **Gareth Richards** "Wooden spoons are great. You can either use them to prepare food. Or, if you can't be bothered with that, just write a number on one and walk into a pub..."

More from the 2010 Edinburgh Fringe:

Andrew Lawrence - 'Contact lenses are a little bit like parents – the older they get, the more they irritate you, then you lose one of them and the one that's left behind gives you a constant headache'

Gary Delaney 'I like to annoy my Israeli flatmate by giving him any post that's just addressed to The Occupier'

James Sherwood 'I was no good as a panel beater, so I became a joiner. Well, if you can't beat 'em ...'

Marcus Brigstocke 'I realized I was dyslexic when I went to a toga party dressed as a goat'

Hard of Hearing Genie

A man walks into a bar with a large box, the bar tender goes up to him and asks "whats in the box".

The man says "I'll show ya' if you get me a beer."

So of course the bar tender gets the man a beer, the man drinks it, and he pulls out a little foot tall man and he pulls out a little piano. The little man starts playing the piano!

Next the bar tender asks "hey! thats pretty cool, where did ya' get that?" The man says "I'll tell ya' if you get me another beer." So the bar tender gets the man another beer, the man drinks it, and he says "I got it from a geenie and a lamp"

The bar tender says "If ya' let me barrow that geenie and that lamp I'll give ya' another beer."

The man says "Oh, Okay!"

The bar tender gets the man another beer, the man drinks it, and the man gives the bar tender the lamp.

The bar tender rubs the lamp and the geenie pops out!

The geenie says "Master, I grant you one wish, what is it?"

The bar tender says "I wish for a million bucks!!!" And all of a sudden a million ducks start flying into the room. "What the heck is this!!! I wished for a million bucks not a million ducks!!!"

And the man says "Well did you think I wished for a 12 inched pianist!"