

The Herald

The Organ of the Cambridge Hash House Harriers

October 2013

Inn Cumming:

Welcome .from your scribe.

Outgoing: Spot the difference.

About 50%?

On on,

Taxidermist

The Mismanagement 2000th Committee are Bear, Jetstream, Bedsores, Legover, Pedro and While Your Down There. Others will be added as time progress. E.g. Kitchen, entertainment etc. The main thrust is fund raising and venue planning.

Cuming Herald Scribes.

- Nov who knows?
- Dec who cares?

Edithares will provide templates, help and print the Herald. The scribe will provide the content (plus any run write ups for that month). Please remember to produce your copy the month before the publish date.

Ferret ventures forth

Firstly I would like to thank on behalf of the CHHH last year's committee now committed to history. The mismanagement has been updated on the web site so you can find out who to blame for what. It is nice to welcome Daffodildo back into the fold, in the roll of RA, I am sure he picked up a few ideas to punish us with on his recent travels. Before you girls and some of the boys get excited, I don't think spanking is on the menu. The efforts of Blowback and Antar were a wonder to behold and what a summer!! Of the other members of the committee I would like to thank Kermit in particular for making sure we had a run every week, even if he had to set it himself. I am sure Toed will be trying hard to fill the gaps very soon. Should any first time hares need some help please don't be shy, just ask. The scribes and Paparazzi should also get a mention here, as most of us can't remember where we ran or drank last week never mind last month. There may be some news on scribes next Sunday at the John O Gaunt in Sutton. No I didn't mention T*d.

On on Ferret

Receding Hareline

Well the new committee has been elected and the old codgers have all resigned – a list of members appears in this October's organ and on the web shite. It wouldn't have happened in my day! All that organisation is worrying.

What an AGPU it was! The sun shone, the beer flowed and the band played – oh yes, and Blowback executed his democratic right as a total despot to choose a few old and new faces to run the whole caboodle for the next year as well as a few more to head up the 2000th committee – don't ask me who they were as I was pissed.

There will be regular attempts to raise extra cash for the 2000th so dig deep everyone so it can be even better than the equivalent Surrey event earlier this year. I'm sure the 2k mismanagement will do their utmost to get it totally wrong!

This has been a year of highs and lows with the sad and untimely passing of Umps contrasting with the wedding of Blowback and Little Blow which was a hugely joyous affair. There have been some good trails and some average ones, much beer has been consumed and various members of the pack have travelled far and wide to show the world that CH3 do still get out and about.

Unfortunately, you will still get a monthly pile of rubbish from me but it can always be used as useful bog roll!

Onwards and upwards, B@stard

Run 1824 - Poacher, Elsworth

Hare - Wimp

Scribe - Jetstream

Who was nominated as Scribe for this run? The website stated that it was **Slaphead**, who wasn't even there! **Whimp** and **Jane**'s sterling efforts shouldn't go unrecorded, so here goes.....

This run clashed with ROTT so unfortunately, or fortunately, there was a shortage of Mismanagement present – resign you useless bastards! However, they weren't really missed as **Antar** stepped into, and filled, the breach. He began by welcoming half a dozen virgins yes half a dozen, or six to be precise. OK, so **Kat** (or is that Cat?) has hashed before, but the others were genuine virgins to hashing. Welcome to the Cambridge Hash and we look forward to seeing more of you in future.

The first part of the run had us all running around Elsworth like headless chooks, with numerous loops and turn-backs keeping the runners, walkers and cripples together. A cunning back-check proved particularly effective at keeping everyone together. Then we set off on the footpath to Knapwell and the walkers disappeared rapidly. A long trek over the prairie had the pack strung out over the several fields until a turn-back to the left led **Pedro**, **Ullage** and two virgins astray. They claimed that they didn't see the arrow and continued running until they eventually found the in trail – only to go out instead of in. The remaining pack then made for the woods and more cunning checks, before meeting up with the SCBs on the Knapwell road.

Back at the pub the landlady provided bowls of excellent chilli for a very nominal fee, even supplying beanie versions for the vegetarians amongst us. This delayed the circle for a while, but once again **Antar** took over, acting as both Grand Master, Grand Mattress and RA. And a jolly good job he did of it. The six virgins consumed most of the beer to a chorus of "half a dozen virgins came on the Cambridge Hash, and when the trail was over there were half a dozen less", with the two chaps getting rewarded again for missing the turn-back arrow and generally running round in circles (like true hashers, except they were actually running!). **Ferret** tried to encourage the girls to follow the old Cambridge tradition but no tits were flashed on this occasion but, we live in hope! **Beerstop** consumed most of the remaining beer for having the insane idea of running to the hash all the way from Dry Drayton (5 miles), then for allowing **Ullage** to piss off before his down-down, and finally for answering his mobile phone on the run (well spotted **Unmentionable**). **Cruella de Hash** was rewarded for child abuse, the only way he could keep ahead of 8 year old **Leon** being to send him the wrong way at each check. Woodforde Wherry for the down-downs – what an excellent pub!

Well done to **Jane** for laying all the good bits and thanks to **Whimp** for choosing such an effective co-Hare! It should be noted that Whimp had spoken to the local farmers so that we could run off piste for a change, and this made for a very good trail, just a pity that only nine of us managed to follow it all!

On-On! Jetstream

Run 1822 - Boot, Dullingham

Hare - Dib Dib and Shell

Scribe - Slaphead

The **RA** excelled himself yet again. Beautiful weather and great countryside from this popular venue.

The bubbly hares must have thought "we can stuff this lot" and they very nearly did. Long turn backs and cunning checks made for a great run, keeping everyone together and back roughly at the same time.

The AGPU menu was announced by the **GM** with the use of a ventriloquists dummy in the person of **Klinger**. **Blowback** had his hand up the dummies bum and his tongue in its ear.

Down- downs

- The dummy **Klinger**
- Returnee **Hasn't got one**, for sucking a thorn from **Hangover Blues** leg. Oh yeah!
- Edithare **Kinky** for a tome of a Herald.
- **Little Blow** and **Paparazzi** for being motivated. Get a life.
- **Green Goblin** for spotting **Hasn't got ones** nipple tassles under his Tshirt
- Quote from **Hangover Blues**: "I thought it was alright. Then I felt it dribbling down my leg". Too much information.
- 200 runs: **Muthatuka** and **Big Blouse**.

Slaphead

Run 1821 - White Horse Inn, Exning

Hare - Daffidildo and Doggy Style

Scribe - While Your Down There (Slaphead)

A surprising break in the weather brought blazing sunshine to the arid plains of Suffolk. The air suffused with the heady perfume of million dollar horse shit. Ok, it isn't arid in Suffolk, but I stand by the piles of million dollar horse shit. As did The **Bear** at one point, trying to decide whether to let it rub off on him, by wading through it. Or by pass and continue to live in penury. He did the latter.

Actually it was a very green and pleasant trail. The hares had laid it twice in between torrential downpours. The drink stop was manned by a pouting girl in tight clothing, dispensing ice cold mojitos to the slaving, sweaty crowd. Which reminds me, I must get some more mojito spray.

Down downs to:

- The hares: **Daffidildo** and **Doggy Style**
- **GM** for abandoning the Seaside Run just to get married. Then compounding the offence by giving in, to his new brides whims, and going on honeymoon.
- **Checkpoint** for running through a checkpoint.
- **Klinger** for going to the wrong pub twice. To be fair they all began with a W.
- **Bear** for being decisive re horse shit.
- **Doggy Style** for actually running around 50% of all the trails she lays. She has really laid 100% since she and **Daffy** have returned to us from the colonies.

Edit hare **While You're Down There** (notes **Slaphead**)

Slaphead

Mismanagement 2013/14

This list of misfits deny all responsibility for mismanaging the affairs of Cambridge H3.

Grand Master **Ferret**

Grand Mattress **Debonaire**

Joint Master Cruella de hash

Hash Stats Pedro

Rear Admiral

Beer Master Benghazi

Joint Mattresses Checkpoint

Apprentice Muthatucker

Cinamon Bear

Assistants Beerstop

Religious Advisor **Daffodildo**

Rear Admiral

Hare Raiser Toed Bedsoars

Song Master B@stard

Edit Hare El Rave

Haberdash Slaphead

B@stard

Debonaire

Web Master El Rave

Hash Horn Muff Diver

Hash Cash While Your Down There

Kinky

Assistant Debonaire

Hash Flash Paparazzi

Pedro

Cuming Runs

October 2013

All runs start at 11 am

Latest details www.ch3.co.uk

Hare raiser Bedsores

Run 1827: October 6th

The White Hart, Godmanchester PE29 2BW [.whitehart-godmanchester.co.uk](http://whitehart-godmanchester.co.uk)

Hare: Pedro

Run1828: October 13th

The Duke of York, Saffron Waldon CB10 1EA thedukeonline.com

Hares: Dances with Wasps & A co-hare being bribed with carrots !!!! ?

Run 1829: October 20th

The Chequers, Barley SG8 8JQ chequersbarley.co.uk

Hare: Kermit

Run1830: October 27th

The Maids Head, Wicken CB7 5XR <http://www.maidsheadwicken.com>

Hare: Lightning and B@stard

IF I'VE RESIGNED WHY AM STILL WORKING? ON ON. I'M OFF OFF KERMIT

YOU NEED TO LAY A RUN!

