

IN THIS ISSUE

Solo Report
and Pictures

SBR
Contact
Information

Corner
Worker
Quotes

2003 Solo
Meeting
Notes

SBR Meeting
Minutes

SBR History
1959-1963

Karting
Opportunity

Solo
Results

Classifieds

SBR
Calendar

Membership
Application

SBR Opens its 2003 Solo Season

Lloyd Loring

Good People, Sports Cars, Cones and Asphalt adds up to a Solo II

—All Photos by Jeff Luckritz

Can you say c-c-c-cold? That's what greeted 20 students and 81 contestants plus the SBR staff for the first weekend of autocrossing at the Tire Rack Test Track April 5 and 6. The Driver's School was first, and luckily for all, it started with classroom sessions inside the warm Tire Rack. The 20 students, many of whom had never competed in an autocross, were shown the basics, not just of driving, but etiquette, car preparation, and much, much more. Instructors included Steve & Kim Bollinger, Steve Tamandli, Steve Unwin, George Williams, Bill Loring, Duane

Belisle, Jeff & Kristi Harrison and Chris Harvey.

After a lunch provided by SBR, everyone moved outside to take short laps, with and without an instructor, putting their lessons to the test. In all, each student got about a dozen runs on the course, and improvements of 5 to 10 seconds were not uncommon for this short 24 second course.

It was windy (14 mph) and cold (24-41 F.) with a trace of snow, and tire grip was not to be had. The 4 sessions were short so that most could warm up briefly in their cars or the building. This was our first autocross school in many years, but, if comments from the students are indicative, it

Solo Cont'd on page 4

MONTHLY MEETING

When: First Tuesday of every month.

Who: All are welcome!

Time: Board Meeting at 7:00 pm
 Membership Meeting at 8:00 pm
 Indiana Time

Where: Mishawaka Union Station
 327 Union Street
 Mishawaka, IN

BOARD OF DIRECTORS

MORE INFORMATION

Regional Executive (RE) Duane Belisle duane47sarah46@msn.com	574-293-5704	Competition Chair Paul McBride bluerace44@aol.com	574-289-1398
Assistant RE Jeff Luckritz jluckrit@remc11.k12.mi.us	269-429-3676	Solo Chair George Williams ghenryw@aol.com	574-825-5565
Secretary Kristi Harrison harrisonkristina@sbcglobal.net	574-288-4579	Race Chair Jeff Pontius jeff_pontius@hotmail.com	574-273-0268
Treasurer HC Colwell hcolwell@michiana.org	574-291-6756	Points Keeper Bill Loring webmaster@sbrscca.org	574-675-0641
Board Member Larry Dunville ldunville@dearbonecrane.com	574-259-6232	Membership Co-Chairs David & Tami Bowman mom161822@aol.com	574-255-7600
Board Member Jeff Harrison jharrison-37@sbcglobal.net	574-288-4579	Program Chair Jeff Pontius jeff_pontius@hotmail.com	574-273-0268
Board Member Jeff Pontius jeff_pontius@hotmail.com	574-273-0268	Webmaster Bill Loring webmaster@sbrscca.org	574-675-0641
Club Merchandise Lynnette Markowicz LAMarksSBRGrid1@netscape.net	574-232-4206	PitBoard Editor Jeff Luckritz jluckrit@remc11.k12.mi.us	269-429-3676
SBR WebSite www.sbrscca.org		SCCA National Office www.scca.org	1-800-770-2055

**How To Get
 Those
 Precious
 SBR Activity
 Points:
 Join the Fun!**

<u>Activity</u>	<u>Points</u>	<u>Activity</u>	<u>Points</u>
Race Chair	400	Car Show Display	75
Assistant Race Chair	200	Solo Co-Chair	75
PitBoard Editor	200	Race Worker/day	50
Website Manager	200	SBR Race Driver	50
Race Chief of Specialty	200	PitBoard Article/page	40
Associate PitBoard Editor	100	SBR Meeting Attendance	20
Rally Series Chair	100	Car Show Booth/day	20
Solo Chair	100	Rally Navigator	20
Solo Series Specialty Chief	100	Race Crew/day	20
Event Chair	100	Rally/Solo Worker	20
Program Director	100	Rally/Solo Driver	20
Club Officer	100	Race/Solo Meeting	20
Event Co-Chair	75	RoundTable/Worker Seminar	20
		PitBoard Picture	10

Corner Worker Quotes Hugh Murfin

It is good to see recognition of a sometimes taken-for-granted group of personnel at the banquet, and in an article about corner workers this last year. Though I am driving now, in several of the 29 years between my stints as a driver, I spent my springs, summers, and falls standing in the cold, the heat, the rain, and yes, even snow, working corners.

But you know, I wouldn't trade the times, experiences, or friends I made. And with the bad times there were also some good and very memorable times out on the corner. Having had several of these memorable experiences, I thought I might share a few that quickly come to mind with fellow corner workers, be they rookie or seasoned, and maybe create a passion for others to share a few experiences of their own.

This may even create a few good

stories, or quips, for the newsletter from others that, having been out there, would like to share these experiences through the voice of the South Bend Region newsletter. You never know, you might even be able to have a corner worker's section someday.

"That was kinda fun. I gotta do that again sometime!" Is what the driver of a Formula Ford said after we got him rolled off his top and his visor up to stare at his dilated hazy eyes. He'd touched wheels with another open wheel car and just rolled side over side several times. "I don't feel good...I think I've got the FL-BLUCK!" What the Sprite driver, in the still closed full faced helmet, said after pulling off into the corner. "OOOUUUHHH! Bud! You're on your own taking that helmet off." My mental response upon seeing the

Sprite driver's face shield turn lumpy white, "Forgot to check the Gas!" What my friend Larry in his Vette said as he pulled, engine dead, into 1A at Indy Raceway Park on the second lap of his Sunday race! "S**T! Not again!" What the corner workers said as their spare set of rope flags disappeared down the track behind a Camaro, already dangling the original set. All within about four laps time. For those who've never seen or heard of rope flags, ask me to explain when you see me at an event or meeting.

"We need everything!" What our phone person yelled over the phones as 30 plus Formula Fords filled the inside and outside of turns 1 and 1A at Indy Raceway Park on the first lap of the WOR games!

How many remember when the
Quotes Cont'd on p.16

2003 SOLO II PLANNING MEETING

The meeting was held on 2/8/03 at the Tire Rack

** The schedule was finalized and is now posted on the website.*

** Solo chiefs were reviewed and 2 positions were filled. George Schmitt is Equipment Chief and Steve Unwin volunteered to take over the Novice program (which needs to receive more emphasis in 2003.)*

** Equipment and supply needs were discussed. Kristi Harrison is checking the forms inventory and George S. inventoried the equipment trailer and created an inventory list. Radios need to be checked.*

** The Grissom event was covered (June 28-29). Pre-registration on Myautoevents.Com or by mail will be required. An ad will be placed in the CENDIV bulletin.*

** A late fee of \$10 was established for anyone arriving at an event after the announced closing of registration. Being rather lenient in the past has resulted in too many folks showing up at the last minute. This has caused a great deal of last minute rush for registration, tech, computer entry and worker assignments.*

** Kim Bollinger will handle trophies again this year.*

** Tech Inspection will no longer be roaming but will be at a location specified by Jeff Harrison at each site we use. This will permit tech to be accomplished a little more effectively.*

** A Solo School for novices will be conducted on Sat., 4/5/03, at the Tire Rack with both classroom and in-car instruction. Lunch will be provided.*

** Safety Steward training is needed as we have only 4 or 5 members currently with licenses.*

** Establishing a core group trained in Timing and Scoring will insure that function always runs smoothly without having to depend on only 1 or 2 key*

people.

** Lloyd Loring was asked to continue with his excellent help with flyers and publicity.*

** Setting up Registration as a "production line" will speed up the process. Increased attendance will require starting earlier and having the 1st car off by 11:00am.*

** Entry fees were discussed and it was decided to increase them to \$20 for SCCA members and \$25 for non-members.*

** It was suggested we develop job descriptions for solo chiefs and also publish general instruction info to hand out at events.*

** We will need more help from South Bend members in helping with setup and put away in addition to their normal work assignments during the event. This is especially important during course set up early in the morning.*

** It is proposed we assign participation points for members working but not running an event as well as for those who are involved in set up the day before an event.*

—George Williams

Solo Cont'd from page 1

Waiting for a genie or the start?
was well received and helpful.

Sunday was no warmer, but the wind had dropped from 14 to 10 mph as 81 drivers signed in to run our points event #1. Most of Saturday's students were back to test their new-found skills, as well as more experienced drivers anxious to start a new season. The Novice Class was huge: 35 entries! Everyone was given four runs of the Tamandli-designed course. We were surprised to find 22 drivers in the newish Street Touring-Street Tire (STS) class, and fewer stock entries than we usually expect. There were no Prepared or Modified class entries, not too surprising considering the weather and lack of grip for racing slicks.

The competition was as hot as the track was cold, with many classes won by just tenths of seconds. Jeff Harrison had FTD in his DSP Neon with a 27.944, followed By Chris Harvey in his CS Miata with a 28.018, the only drivers to break 29 seconds. Chris also won overall on the Tire Rack Index. Full results are elsewhere in this issue and on our website.

New trophies (thanks Kim Bollinger) were shown and awarded in the warmth of the Tire Rack building. And the applause for the Tire Rack's hospitality by the entire group was loud, long, and appreciative. It was suggested by some that we should have some "fun runs" but (literally) cooler heads prevailed. We were able to get packed up and leave before dark, confident that we had a good start on the 2003 SBR autocross season.

Notice the scarf under Sarah Gaisford's helmet... smart.

The editor's choice for best looking car of the day.

Is Jeff Blanda searching for a tool, money, or pop can he dropped?

None of the above, a cone will have to do.

South Bend Region SCCA Board Minutes for: March 4th, 2003

Members present:

Jeff L., Jeff P., Jeff H., Larry D., H.C., Duane B.

Last months minutes were approved by Jeffs H and L.

Membership:

Currently 195 members (up 1 from last month.)

Treasurer's report:

- Expenses for solo trophies were paid January 1st.
- Solo down \$600 from last year.
- \$226 for income from dues.
- \$1359.50 over income from last year \$693.

Old business:

- Evolution school - They can rent our

SBR PAX/RTP Index

SS	0.837	STX	0.798
AS	0.828	STS	0.784
BS	0.825	AP	0.871
CS	0.814	BP	0.865
DS	0.795	CP	0.853
ES	0.804	DP	0.845
FS	0.806	EP	0.863
GS	0.782	FP	0.861
HS	0.778	AM	1.000
ASP	0.846	BM	0.946
BSP	0.840	CM	0.916
CSP	0.839	DM	0.891
DSP	0.818	EM	0.899
ESP	0.826	FM	0.894
FSP	0.815	F125	0.938
SM	0.834	FJR	0.820
SM2	0.851	SFJR	0.774

Tentative SBR Solo Dates

April 6th	Tire Rack
May 18th	LMC
June 28/29	Grissom
July 20	LMC
Aug. 24	Tire Rack
Sept. 21	LMC
Oct. 12	Tire Rack

equipment but we will not host a school.

- Cavalcade is all set and ready to go.

New business:

- Have received the new SCCA brochures.
- Cendiv by-laws - Talked about Cendiv becoming inc. Will vote later this year.
- Received videos of Runoffs to use for Cavalcade, Dave B. suggest that we should purchase. We will vote in April.
- Jeff L. would like SBR to purchase a digital Camera for PitBoard use. We discussed prices and decided to purchase one for the club.
- Speed Freaks has been discontinued by National office. \$45 per year.

Solo report:

- Coupons have been made to hand out for the Cavalcade of Wheels. Giving \$5 dollars off first Solo.
- Sanctions are in and approved.
- Solo needs new brooms.

Race Report:

- GingerMan agreed with 100 workers at no extra cost, last stall in paddock can be used if not rented, and provide our own security.
- Motion to participate in the Cendiv School. A deposit will be sent.
- Mailings for worker drawings have been sent out and designed by Jeff P.

—Kristi Harrison, Secretary

See the Cannonball Run at the Tire Rack

The cars are expected to arrive at the Tire Rack mid afternoon on May 4th and will be put to the challenge on the test track's 200' skid pad from about 4-7 pm. This will be a great opportunity to see which cars produce the fastest skid pad times and cornering g-forces. For more information go to:
<http://www.onelapofamerica.com>

You Can Do It!

Become a vital part of the road racing scene in America, including working some of the biggest pro road racing events you can imagine.

As an SCCA race worker, SCCA can give you the skills and experience you need to be the very best. Don't just sit in the stands when you can be a part of the action.

Call Jeff Pontius today to see how you can start. 574-273-0268 or email at: jeff_pontius@hotmail.com

South Bend Region: The Next 5 Years

1959 to 1963

By Rebecca Snyder

1959 brought something new to PitBoard... Photographs! Pictures are a mixed blessing... It's cool to "see" the history of South Bend Region, but it's frustrating that the people in the pictures aren't always identified! January brought the "Corsa Coppia" Rally. Fred & Rena Ross came in First... Bob & Don Tarwacki received the "Busted Piston" for last place. New members... Dolly Olson, Elgeva Crowel, Joyce Kirkwood, Rosie Worth, Ruth Middleton, Penny Andrews (notice a pattern here?) February saw the running of "Ice Khanapades" in Syracuse, IN. Chuck Spurgeon came in First, followed by John Senour, and Dennis Schue. March brought the "Surprising Rallye." "After a few hours of blinding snow squalls, slippery pavements, bottomless mud roads, freezing winds, and other assorted frustrations..." First place was awarded to Larry Toppel and Bill Funk.

April 1959 Pit Board reported the results of a club survey... With 49% of the questionnaires returned, 79% were in favor of a clubhouse and/or event facilities. 80% were willing to donate time and skills. The total pledges were \$7,300 and the large majority felt we should purchase at least 20 acres. May had the statewide Gymkhana, with South Bend Region winning three of the five events... Larry Toppel - Corvette Capers, Bert Olson - Serpentine, Chuck Spurgeon - Diminishing Slalom.

In **May**, the Rallye of "Dangerous Women & Dancing Girls" was held. Jack & Phyl Gregg were First, Laverne & Mo Dalrymple came in

Second. South Bend Region also aided the South Bend Police Department with a Safety Lane. 579 vehicles were check over 2 days. In June, several members attended a race at Put-In-Bay (I've been to Put-In-Bay and I just couldn't imagine someone holding a race on the island - it must have been quite a sight!) In July the "Hooty-Owl" Overnight Rallye was ran... One of the recommended items was "Maps of Indiana, Illinois, Kentucky & Ohio" and "enough gas in tank for 200 miles." **August 1959**... Gymkhana in the Rain... "So many bare feet have seldom been seen this side of the Mason-Dixon line..."

The 7th Annual Innocents Abroad Rallye was held in September... First place went to Walt & Phyllis Crowel, Second to Carl & Elgeva Crowl. In **October 1959**, we held a Gymkhana at the Osceola Speedway. Class A was won by Jack Crowel, Class B by Walt Crowel, Class C by Lloyd Loring, Class D by Wm. Chadbourne, Class E by Larry Toppel, Class F by Bob Retzloff, Class G (Ladies) by Vi Witwer, and Class H by Mike Cleary. In 1959, the Red Bud Trophy went to Will Chase, the Walker Trophy to Elgeva Crowel, and the Walker Trophy to Bert Olsen. Carl Crowel was elected R.E. for 1960 with Chuck Spurgeon as Assistant

R.E. The reins of the Pit Board were handed over to Lloyd Loring & crew.

January 1960's Map Rallye was won by the Gregg's with the Rafferty's coming in Second. The Bio of Curt Thews was printed. I wonder if he ever got "a 300 SL gull wing coupe, or anything that will accelerate 0-60 in 5.2 Seconds"!!! The Playland Park Raceway Gymkhana was won by Dennis Schue in his Sprite. Larry Toppel recommended that lady Sprite drivers be barred from future competition... **March** brought the Springimmick Rallye but little Spring! Jack and Wilma Boone came in First. Martin Tanner was featured in April's Pit Board... "Martin bought his first sports car in 1953 and immediately tried to find things to 'repair' (some things never change) By the time he had finished reading the instruction manual, the car had been completely rebuilt... except for the gearbox!"

The April Aggravator Gymkhana

was run in May... Larry Toppel took First place, with Dick Wisler coming in Second, and Bob Tarwacki Third. Some of the suggestions on “revitalizing” our club from June 1960... (1) A “Car Clinic” at each meeting (2) Drivers School for our Events (3) A “Tech Talk”... for making our cars better (4) Elimination of all reports at the meeting by officers and chairman unless there is something to say of vital importance. July’s European Rallye had Jim Cherpes and G. Julius First and Lloyd and Joyce Loring coming in Second. The 8th Annual Innocents Abroad All Night Rallye was held in August... Required equipment... All lights must work, Flare or adequate signal light, Working windshield wipers... Suggested... Spare gasoline, flashlight, tow rope, fan belt... Entry fee included boat fare for two and meal for two at the finish banquet. The destination... Mackinac Island... Gene McComber and Warren Mix from Kalamazoo club came in first... Lloyd and Joyce Loring came in second. October’s combined Rallye and Concours was put on by the ladies of SBR and a fine job they did. Lloyd and his Porsche came in First. 1960 Award winners.. John Powell - Walker Trophy, Elgeva Crowel - Thomas Trophy, Lloyd Loring - Red Bud Trophy. Bob Tarwacki was elected R.E. for 1961 with John Powell as Assistant R.E.

The first rallye in 1961 was the Aspirin Rallye. T. Brandon and K. Fullmer came in First with D. Wisler and J. Stalter. Martin Tanner was made an honorary member as he showed entertaining slides and movies at the January meeting. The “Hearts and Pushrods Party” was held in February 1961. Admission

was \$2.00 per person plus an “original” Valentine (signed). February also had the “Old Timers Revenge” rallye. One checkpoint required you to have a can opener to open beer cans and be able to count in roman numerals. Maddox and Putnam came in First, with Powell/Powell 2nd and Loring/Loring 3rd. March’s Pit Board featured a review of the Annual Sports Car Exhibition at the Henry Ford Museum by Jim Bell. Pictured are 1) Plymouth XNR, 2) Lotus-Valiant, 3) 300 SLR, 4) Cockpit of Corvette SS, 5) Another shot of Corvette, 6) Civit Formula Jr. Will Chase won March’s Trials and Tribulation gymkhana. April’s “Kook’s Tour” rallye started at the “new Town and Country Shopping Center.” Jackson & Cherpes came in First and John Hagerman from Benton Harbor received the Busted Piston award.

In May 1961 we held the SBR Concours. After the judging, everyone took two laps around the Bendix banked oval at speed. “Best of Show” was awarded to Shar Spurgeon’s gorgeous Jaguar. New wheels for May include Carl Crowel - Mercedes 300 SL, Don Tarwacki - 1961 Corvette, Bob Tarwacki - 1959 Karmann Ghia,

May, 1961 Gymkhana Podium Finishers: Flying-Wedge Rafferty, Jim Cherpes, and First to Reverse John Powell

William Senger - 1961 Porsche 1600 Normal. Everyone running June’s Hoosier 100 Rallye received 5 gallons of free gas (was that about \$1.00???) Despite the buckets of rain and driving down “Tulip Road... two very narrow lanes, with grass five feet high in the middle...” John and Barbara Hemming came in First, with Lloyd and Joyce Loring Second. SBR also held the Michiana Time

Trials in June 1961. First overall was Garth Deal in a Morgan. The fastest lap of the day belonged to Jack Hergenroether in his Formula III Cooper-Triumph and of course Lloyd Loring “set up his ‘big voice’ from Electro-Voice in the VW bus” (I wonder if back then he thought he’d still be doing that 40 odd years later?) Wedge Rafferty, Bob Durren, and Gene Donato represented SBR at June Sprints.

The 1961 Region Run-Off for the Indiana State Gymkhana was won by Jim Cherpes with Wedge Rafferty 2nd and Honest John Powell 3rd. The State Gymkhana was held in Fort Wayne and South Bend got 50% of the top 10 places (but not first) gave us Region 1st place (INR was 2nd and Fort Wayne 3rd). The 9th Annual Innocents Abroad rallye was

Next Five *Cont’d on p. 8*

*Curt Thews & the Thews Special
South Bend Safety Check May 1961*

held in August 1961. In September 19 cars entered Wedge Rafferty's "Regularity Run" at the South Bend Motor Speedway. After 5 heats of 3 laps each and a required tire change in the last heat Jack Kirkwood came in First, Jim Cherpes Second, and Hank Chun Third. The Thinking Man's Rallye was held in **October 1961**. Jack Kirkwood and Jim Cherpes were First, Bob and Joyce Runeman Second, and Lloyd and Joyce Loring Third. "SBR was represented at Wilmot by drivers, Wedge Rafferty, Dick Wisler, and Gerry Brown. Wedge paid his entry fee, drove around having a wild time, and decided not to race after all. It seems he had mechanical trouble-or something." Gerry Brown finished 5th in two races and Dick Wisler finished 4th and 7th. We also held a Halloween Party. The Deutschlander Rallye in **November** had 31 cars entered. George Maddox & navigator Jerry Reneburg came in First, Steltner/Bell Second, and Kirkwood/Cherpes Third. Elections were also held for our 1962 Officers. Introduced at the **December** banquet were Curt Thews

as R.E. and Jim Bell as Ass't R.E. Dick Wisler received the "most improved new driver" award. Enola Powell received the Thomas Trophy. John Powell received the Walker Trophy. The Spring Lake Road Racing Trophy was awarded for the first time to Bob Durren.

January 1962 started out with the "lost road rallye". Lloyd and Joyce Loring came in First with Kirkwood/Jackson Second. Also the National SCCA racing program for 1962 started with SBR's own Bob Durren taking First place in F production. Bob became the first SBR "member in Number '1' position in National Points Standings..." At the February Valentine Party "a demonstration of the new dance craze 'The Twist' was also put on." (Does anyone who was there care to demonstrate at our next meeting???) The Midwinter Night Rallye was also held in **February**. "Wanda Tropp, "Miss Midwinter Night Rallye", awarded trophies to #1 - Bert Olson and Charlie Spurgeon, #2 - Joe Hunn and Tom Brandon, and #3 - Marilyn and Jim Cherpes." **March's** British - American Field Trials saw almost everyone "equipped with either chains or snow tires or both... But apparently Bert had decided he didn't need that thar' kind of stuff and proved it by taking first place in his Porsche..." In March, the Eyedropper Economy Run had the Hosford & Hosford Economy Team took the top trophy with 60.008 ton-mpg and 38.966 mpg. (Would someone care to explain the ton-mpg figure???) New wheels for April 1962 were Skip McGee - '59 Sprite, Floyd Essex - '60 T-Bird, Mike May - '58 Alfa, Ray Hayes - '62 Corvair, Don Tarwacki - '60 Sunbeam Alpine.

The **May Fiasco** had D. Colliver in First, B. Runeman in Second and E. Steltner Third. SBR was also well represented at the Wilmot races. Norm Perkins took home a 2nd and 3rd and Dick Wisler got two 3rds. At Road America (**June Sprints 1962**,) Bob Durren finished 3rd in GP. At IRP, Dick Wisler finished 8th of 22 FP in his first ride in the "little Yeller Porsche." And lastly, a Tip from the June Pit Board on how to flame proof your racing coveralls... "In one gallon of hot water, dissolve 10 ounces of boric acid. Dip and soak garments in this solution at least three (3) times, allowing garments to dry completely between drippings. Important: This treatment is water soluble, and must be repeated after each washing or dry cleaning of treated garments." (Anyone care to try that on their driver's suit? I didn't think so...) The 10th Annual Innocence Abroad had only 10 entries. Ray Hayes/Paul Riedel received First Place followed by Bob and Joyce Runeman, Jack Doty and Don Colliver, Russell Thews and Curt Thews. **July 's** JIMkhana had 13 cars and rain, drizzle and then more rain. Don Colliver received First, Joe Hunn Second and Bob Runeman Third. In August 1962 we held the first ever (at least by this name) Thru A Rallye Darkly, or T.A.R.D. After starting at Thews Motors and ending in Bremen, IN the next morning the team of Bert Olson and Harry Jack received First Place, followed by George Maddox and Dewey Layton.

The 3rd Rafferty's Regularity Run was held at Plymouth Raceway Park in **September**. Bert Olson in his Porsche beat out Bob Runeman in his Porsche for First Place. Curt Thews

got Third and Fourth (in a Jaguar and Porsche respectively). The “Dames Divergence” rallye was ran in **October**. It started out at the A&P parking lot in Mishawaka at the corner of 4th and Union (how many of us have parked there lately?) The team of Dannielle and Don Colliver received First place. When is a Checkpoint not a Checkpoint? When you run the “Old Timers Revenge II” and checkpoint 3 is just off course and most inviting while Checkpoint 2 is hiding up the road. George Maddox and Jerrel Reneberg received First Place with Jim and Al Meister Second. Also, from **November 1962...** “Analysis of SCCA’s 1962 National race results... 858 National license holders started a total of 1,928 times in the 13 events. The average National had 148 starters... The number of drivers earning National points was 353 while 505 additional license holders started in one or more Nationals but failed to earn points.” Award winners for 1962 were... The Harold Miller, Jr. Trophy for the most active new competition driver of the year to Jim Cherpes, The Walker Trophy to Ray Hayes, Outstanding New Member and Thomas Trophy to Marilyn Fry, The Red Bud to Bert Olson and the Busted Piston to Curt Thews (along with a compass.) Jim Cherpes was elected R.E. for 1963 with Bert Olson serving as Assistant R.E.

The first “Area IV Roundtable” was held January 5-6, 1963 in Fort Wayne, IN with SBR’s own Lloyd Loring acting as moderator. In January we also started holding co-events with MCC (Michiana Corvette Club). The **January Mixer** was renamed the “Klondike Derby” and had 29 entrants and 28 DNF’s. First

place *and* the Busted Piston went to George Maddox and navigator. The February “Snowbird” rally (note the lack of “e” on the end) was held along with TCSCC and MCC. The SBR team of Riedel and Jones came in First followed by Burke and Colliver. New Wheels in **February** were Skip and Norma McGee, Laslo Vesei and Don Komito all with 1963 Volkswagens and Disk Wisler with a Volvo. The **March Marathon** (115 miles, not 26 miles and 285 yards) was put on by MCC. Curt Thews and Lloyd Loring came in First overall. Coming Second for SBR but Third overall were Bert Olson and Jim Cherpes. Also announced in **March...** “A vote was taken at the Competition Seminar at the annual meeting relative to the proposal of holding a runoff of Divisional Champions at the conclusion of the season. Ninety-Four voted in favor, twenty-three against...” **April’s** Mickey Mouse Gimmick Rally was reported on by Elizabeth Loring. George and Laura Maddox got second place and first in our club, Curt Thews and Daddy (Lloyd Loring) came in third (second in our club.) Marilyn Fry and Mommy (Joyce Loring) came in 16th (8th for SBR).

*Bert Olson & Jim Cherpes 2nd place
March Marathon 1963*

*Lloyd Loring & Curt Thews
1st place March Marathon 1963*

The 11th Annual “Innocence Abroad” rally was held in **May 1963**. The team of Maddox and Whitney came in Second overall and first for SBR members. **June Sprints 1963** brought an interesting new class - Formula V! SBR was represented by three entries - Norm Perkins, Gene Donato, and Wedge Rafferty. On Sunday, Martin Tanner placed first in H modified, “Doc” Wyllie first in G modified. At **July’s** Beach rally everyone learned that “Happy Acres” is not in Baroda, MI. The team of Steltner-Riedel came in First followed by Loring-Loring and Burke-Burke. The “Crystal Ball Gymkhana” was held in **August 1963...** “Of the twenty-four entrants four were women drivers.” Bert Olson had the fastest run of the day, but came in Third. First Place went to Warren Burke with First for women going to Marilyn Fry. TARD II was also held in **August...** Runeman/Means came in First, Guests Bennet/McComb were Second and the team of Maddox and Bell came in Third. In **September** SBR’s Tech Team worked the Road America “500” afterwards they were presented a trophy by the Chicago Region. After a random name draw Ray Hayes went home with a Lucas

Lamp. The Oktoberfest rally ended in Bryan, OH with W.Crowel and C. Thews coming in first. The unique thing about this rally is that it had three starting points - one for SBR, one for the Kalamazoo Sports Car Club and one for the Defiance (OH) Sports Car Club. Defiance won the club trophy with SBR in Second and KSCC Third. **November Nightmare Rally...** billed as the toughest rally of the year... Colliver/Colliver in their Valiant received

Road America June 1961

First Place followed by Loring/Straf in a VW. In **December** the reins of the club for 1964 were passed over to Lloyd Loring. Trophy winners for 1963... George Maddox - Red Bud Trophy, Bert Olson - the Harold Miller, Jr

Driver award, Paul Riedel - Enthusiast Trophy, and Marilyn Fry - The Thomas Trophy.

Well that's it for 1959 to 1963... Putting this together has been a real challenge and a total delight! I couldn't possibly cover everything I've read in this "little" article - I just try to hit the highlights and name the names that made our club what it is today. Looking back at the first 10 years, I'm amazed at how things have changed and how they're still the same. One of the biggest issues back then and still today is how to get

people in the club involved with the club activities... One activity I'd like to see all South Bend members (past and present!!!) show up at is our 50th Anniversary party. It only happens once so let's celebrate!

Go Karting!

without a large investment

Last year, The Tire Rack worked with South Bend Raceway Park (<http://www.sbrp.com>) to host several Go-Kart events for Tire Rack employees. This arrangement has been made again this year, and The Tire Rack is now extending the invitation to include South Bend Region SCCA members!

The Tire Rack Track Nights will be held each Wednesday night beginning on April 9th, with racing starting at 5:30 pm. (late arrivals can usually be accommodated; you'll just run in a later group). You'll be racing around a challenging road course in Honda 4-cycle powered rental karts capable of about 45 mph on the straight-aways, and with lots of grip for the turns.

With the flexible layout options at the track, we've been told that the configuration may change from week to week. SBRP supplies gas, helmet (you can bring your own), go-kart and neck roll.

You **MUST** wear long pants, a long sleeve shirt or jacket, and it is suggested that you wear "sturdy" shoes. Pricing will be \$20 per driver (MINIMUM of 25 people required) or \$25 ea. for a smaller group. At a few select events, the karts may be fitted with transponders which will electronically give lap times (& "bragging rights") to participants. Transponder events will cost \$30 per driver. We will give advanced notice of these events.

How does it work? Each driver will compete in two 8 lap preliminary races which will then determine which group you get to race with in the 10

lap "feature" race. That's 26 laps of racing for only \$20! There will be strict rules regarding deliberate "rough driving," so don't come to play "bumper cars."

Who can participate? Tire Rack employees, friends and family, and SBR members and family. There is no minimum age requirement, but you must be at least 4' 6" tall to be able to operate the karts safely.

The track is located on Crumstown Road. Additional track info/directions can be found on the SBRP website: <http://www.sbrp.com/> If you're interested, please contact William Loring (webmaster@sbrscca.org) (574-675-0641) each time you plan to attend. We need to know about how many SBR people we can expect from week to week, so that we can plan accordingly.

"Express Service You Can Bank On"

November 7, 2002

EXCLUSIVE OFFER

FOR

**SCCA Members, Family & Relatives Across the U.S.A.
From a Fellow Member and Driver**

- NO Points**
- NO Origination Fees**
- NO Junk Fees**
- NO Pressure**

For Green Flag or Black Flag Credit

Real Estate Loans For
Purchase ▼ Refinance ▼ Debt Consolidation
Racecar or Home Improvements

**"Pole Position"
For Our Fellow Member
Racing Friends**

Get on the SCCA V.I.P.
Fast Track!!

This is just our way of helping our fellow SCCA family members
Visit us online www.BankersExpressMortgage.com

or

CALL Kevin O'Shaughnessy

- Toll Free (888) 845-8888
- Local (818) 880-4444
- Cell (818) 726-8353
- Fax (818) 880-0182

Make sure to let us know you're from SCCA

This offer is not for public use. Offer valid only for persons mentioned above.

This offer is available only in the following states:

California, Colorado, Florida, Idaho, Illinois, Indiana, Kentucky, Maryland, Ohio, Utah, and Washington.

Here We Go Again! SBR Points Solo #1

	Driver	Hometown	Club	Car	Time	Pts
BS						
1	Bob Colburn	Portage, MI	WMR	99 BMW M Coupe	30.518	100
2	Ryan Frye	Wyoming, MI		98 Porsche Boxster	30.570	98.47
CS						
1	Chris Harvey	Osceola, IN	SBR	99 Mazda Miata	28.018	100
2	George Schmitt	Elkhart, IN	SBR	96 Mazda Miata	29.750	44.36
3	Paul Stock	Mishawaka, IN	SBR	00 Mazda Miata	30.284	27.21
4	Matt Malicki	Portage, MI	WMR	97 Mazda Miata	30.371	24.42
5	Duane Belisle	Elkhart, IN	SBR	96 Mazda Miata	30.738	12.63
6	Tim Gaisford	Warsaw, IN	SBR	74 Porsche 914	31.364	10
7	Stacey Barrett	Hudsonville, MI	SBR	00 Mazda Miata	32.577	10
CSL						
1	Sarah Gaisford	Warsaw, IN	SBR	74 Porsche 914	33.287	100
DS						
1	Bill Ozinga	Buchanan, MI	SBR	02 Subaru WRX	29.400	100
2	Michael Tucker	Niles, MI		02 Subaru Impreza WRX	30.607	63.05
3	Joshua Swathwood	Elkhart, IN		03 N. Sentra SER SpecV	32.771	10
ES						
1	Alex Pancheri	South Bend, IN		93 Mazda Miata	35.002	100
2	Don Pancheri	South Bend, IN		93 Mazda Miata	35.581	85.11
FS						
1	George Williams	Middlebury, IN	SBR	02 Chevy Z-28	31.612	100
GS						
1	Jeff Luckritz	St. Joseph, MI	SBR	95 Dodge Neon	29.829	100
2	Travis Spoor	Durand, MI		02 Ford SVT Focus	30.560	77.94
3	Christopher Foresman	Lafayette, IN	SBR	02 Honda Civic Si	30.700	73.72
4	Ryan Dunlap	Port Clinton, OH		02 Ford SVT Focus	31.251	57.1
5	William Rozzi	Granger, IN	SBR	03 MINI Cooper S	31.720	42.94
6	Andy Nienhuis	West Olive, MI	WMR	00 VW Jetta 1.8T	31.911	37.18
7	Steve McNeal	Holland, MI	WMR	02 Ford SVT Focus	31.973	35.31
8	Ron Nienhuis	W. Olive, MI	WMR	00 VW Jetta 1.8T	32.091	31.75
9	Josh Luckritz	St. Joseph, MI	SBR	93 Nissan Sentra SE- R	32.514	18.99
HS						
1	David Knapp	Oshtemo, MI		93 Audi 100s	31.838	100
2	Gregory Powers	Mishawaka, IN	SBR	01 Hyundai Elantra	32.446	82.81
3	Don Fore	Noblesville, IN	SBR	97 Honda Civic EX	32.610	78.18
4	Will Vasich	Kalamazoo, MI	INR	86 Audi 4000s	32.763	73.85
5	Jeff Smith	Mishawaka, IN		01 Ford Focus ZX3	33.986	39.28
6	Jonathan Warner	Mishawaka, IN	SBR	00 Toyota Camry	35.475	10
STS						
1	Nate Vanderveen	Wyoming, MI	SBR	00 Subaru Impreza RS	29.581	100
2	Steve Unwin	Kalamazoo, MI	WMR/SBR	88 Volkswagen GTI	29.937	89.17
3	Dave Biegas	East Lansing, MI		02 Ford Focus SVT	29.960	88.47
4	Adam Locsi	South Bend, IN	SBR	91 Acura Integra	30.021	86.61
5	David Mason	Lafayette, IN	SBR	02 Acura RSX-S	30.079	84.85
6	Ross Johnson	Ann Arbor, MI		96 Acura Integra	30.975	57.59
7	Rob Pardue	Holland, MI	WMR	00 Honda Civic Si	30.979	57.47
8	Pete Stodola	Schoolcraft, MI		96 Acura Integra	31.018	56.28
9	Dean Hailey	Bristol, IN	SBR	88 VW Scirocco	31.273	48.52
10	Parker Brown	Portage, MI	SBR	99 Ford Contour SE	31.314	47.27
11	Steve Coram	Valparaiso, IN	INR	01 Ford Focus	31.404	44.54
12	Don Sappington	South Bend, IN	SBR	93 Acura Integra	31.501	41.58
13	Ryan Sherwood	Edwardsburg, MI		02 Honda Civic	31.797	32.58
14	Keran Chapman	Grandville, MI		02 Mitsu Mirage	31.977	27.1

15	Elliot Tippmann	Coldwater, MI	SBR	02 Ford Focus	32.103	23.27
16	Leigh Roto	Deer Park, IL		00 Ford Focus ZX3	32.395	14.38
17	Mike Pelletier	Schaumburg, IL		01 Ford Focus ZX3	32.689	10
18	Jason Risner	Eaton Rapids, MI		02 Ford Focus ZX5	33.253	10
19	Mike Hanley	Dewitt, MI		01 Ford Focus	33.286	10
20	Tim Grantham	Mishawaka, IN		2001 Honda Civic	34.124	10
21	Travis Maszyanski	Kalamazoo, MI		97 Dodge Avenger	34.510	10
22	Lonnie Bright	Cassopolis, MI	SBR	94 VW Rabbit	34.970	10
STX						
1	Robert Palmbos	Manistee, MI		02 Subaru WRX	29.733	100
2	Joseph Andreini	Grosse Pt Pk, MI	L. Sup.	01 Subaru Impreza RS	30.687	71.12
SM						
1	Phillip Bowman	Indianapolis, IN	SBR	95 Dodge Neon	29.264	100
2	David Bowman	Mishawaka, IN	SBR	95 Dodge Neon	30.281	68.72
3	Bill Dermody	Zion, IL		00 Ford Focus	30.356	66.42
4	Tony Lipscomb	South Bend, IN		01 Audi TT	30.400	65.06
5	Curt Van Duren	Holland, MI	SBR	86 Volkswagen GTI	30.461	63.19
6	Mike Vasich	Orland Park, IL	INR/SBR	01 Ford Focus	30.506	61.8
7	David Brilliant	Middlebury, IN		02 Audi TT	32.870	10
SM2						
1	Ricardo Gonzales	M. Beach, IN	SBR/CHI/INR	74 Porsche 914	30.742	100
2	Paul Baldwin	Lafayette, IN		00 Ford Mustang	31.458	79.04
ASP						
1	Matthew Napieralski	South Bend, IN	SBR	98 BMW Z3	29.251	100
ASPL						
1	Frances Napieralski	South Bend, IN		98 BMW Z3	31.005	100
BSP						
1	Gordon Wishon	Granger, IN	WOR	98 Toyota Supra TT	30.018	100
CSP						
1	Jason Kolk	Waterford, MI	Detroit	84 Mazda RX-7	29.797	100
2	R.J. Pruitt	Kentwood, MI	WMR	84 Mazda RX-7	30.518	78.22
3	Chad Brubaker	Royal Center, IN		87 Mazda RX7	32.644	14.01
DSP						
1	Jeff Harrison	South Bend, IN	SBR	98 Dodge Neon ACR	27.944	100
2	William Loring	Osceola, IN	SBR	98 Dodge Neon ACR	31.574	10
3	Collin Snyder	Livonia, MI		95 Honda Del Sol	33.495	10
4	Jerry Martin	Logansport, IN	SBR	80 Fiat X 1/9	34.613	10
5	Wayne Snyder	Livonia, MI	SVR	95 Honda Del Sol	999.999	10
ESP						
1	Gary Burton	Columbia City, IN	FWR	90 Ford Mustang	29.749	100
FSP						
1	Bernard Blanda	Mishawaka, IN	SBR	91 Plymouth Laser RS	31.841	100
2	Jeff Blanda	Mishawaka, IN	SBR	91 Plymouth Laser RS	31.984	95.96
3	David Watson	Charlotte, MI	WMR	90 Ford Escort GT	34.221	32.73
4	Brad Watson	Charlotte, MI	WMR	90 Ford Escort GT	40.001	10
5	Brian Barrett	Hudsonville, MI	SBR	84 VW GTI	40.708	10

Ryan Frye missed a first place finish in B-Stock by a mere 0.052 seconds... now that's close!

CLASSIFIEDS

For Sale 1966 Mercury Comet convertible. 351W, C4 auto, power steering, power top, new front brakes, undercarriage has been blasted, painted and undercoated. Body is in overall good condition. Needs repair of previous repair above rear tires. Starting to crack. All new interior except door panels. Top is in excellent condition also. \$5,000 obo 616-445-9288 llbright@webtv.net

For Sale: 1971 Ford Pinto 1600 engine, 5 speed transmission and radiator. One owner \$500 obo. 574-293-1235

For Sale -- 81 Fiat X 1/9

Fun 'D' Stock solo car. 5K on new motor. Two sets of wheels. One mounted with street tires and one with used Yokohamas. Newer shocks and front sway installed. \$750 Call H.C. at (574) 291-6756.

FOR SALE: Two Sidewinder Formula 500 Race cars. 1989 and 1992 models. 1 needs new fuel cell (included) installed and new belts and will be ready to race. 1 needs new fuel cell (included) installed, rear suspension assembled (all parts included) and new belts for race ready. Includes three (3) Kawasaki 440 motors; 1 runs good, 2 of unknown condition. Plus 1 John Deere Liquifire 440 (Kawasaki) motor. Many spare wheels and tires, suspensions spares, car lift and all other necessary race equipment. 20 ft. enclosed trailer in good condition. Formerly Jerrel Reneberg race team equipment. \$6,400 for complete package. Call for details, Greg Rhinesmith 574-522-7770 or e-mail: RTL250@aol.com

1967 Austin Healey Sprite DP car for sale. This car has the 1275 motor and has run competitively at several Solo II nationals in the D prepared class. Fully prepared with many spares including a spare motor, extra wheels, fuel cell, full race suspension featuring Carrera coilovers, LSD, 18ft single axle enclosed trailer included. Call (574) 234-6186 for details, ask for Kevin.

PitBoard Space Available for Ads.

Our rates are as follows:

full page \$400/yr \$40/mo
1/2 page \$300/yr \$30/mo
1/4 page \$200/yr \$20/mo
1/8 page \$100/yr \$10/mo

Rates and terms subject to change. Please contact the editor if you are interested in placing an ad. Thanks.

Michiana Antique Auto Club Information

President: Jim Blint 778-2435
jamesablnt@myvine.com

Meetings are held the 2nd Wednesday of every month at 7:00 p.m. at the Swanson Activity Center, 910 State Street, La Porte

COMING EVENTS

Early May Car Show at Marquette Mall
May 10, 2003 Dust Off Tour of Various Garages
May 18, 2003 Model T Club - Door Prairie Museum
June 15, 2003 Father's Day Car Display at Lighthouse Mall
June 22, 2003 Ragtop Auto Museum Car Show

SBR CALENDAR

April 27	GingerMan Nat'l Race, S.Haven, MI
May 6	SBR Membership Meeting @8:00 pm
May 18	SBR Solo #2 @ LMC, Benton Harbor
June 3	SBR Membership Meeting @8:00 pm
June 28-29	Area 4 Drivers School at GingerMan
June 28-29	SBR Solo#3 @ Grissom Aeroplex
July 8	SBR Membership Meeting @8:00 pm
July 12-13	SBR Sprints at GingerMan
July 20	SBR Solo#4 @ LMC
August 24	SBR Solo#5 at Tire Rack

CLASSIFIEDS

Classifieds are free to South Bend Region SCCA members; non-members may advertise for \$5.00 per ad month. Ads submitted by members will be run for 2 issues unless the editor is notified. Non-member ads will run based on payments received. To place a display or classified ad, contact the PitBoard editor.

PITBOARD SUBMISSIONS

Send, e-mail, or personally deliver your articles, photos, classified ads, comments and ideas to the PitBoard editor by the 15th of each month. I do not have Microsoft Word, so, please don't e-mail Word attachments. Text works fine, though. Include your name, phone number and e-mail address with your submission, just in case the editor needs to contact you; no anonymous submissions will be printed. When sending photos (which will be returned) include the who, what, when, where, why, and how information.

PitBoard in Full Color!

You can receive PitBoard in full color via e-mail. Instead of using the good old Post Office, save the club a few bucks and get PitBoard electronically.

Simply e-mail H.C. Colwell at hcolwell@michiana.org. He will make all the arrangements. Still want to get PitBoard via USPS? No problem...just do nothing.

Membership Application

Dear Prospective SCCA Member:

To apply for membership in the Sports Car Club of America, the world's largest member participation automotive organization, please complete the form below *in full* and return, with payment, to the SCCA Membership Department, PO Box 19400, Topeka, KS 66619-0400, or to the South Bend Region, SCCA Membership Co-Chairs: David & Tami Bowman 3807 Fern Hill Dr, Mishawaka IN 46544-6267 (574) 255-7600 < mom161822@aol.com >

PLEASE PRINT OR TYPE

Applicant's Name _____ Birth Date _____ / _____ / _____
Month Day Year

Address _____ Telephone (_____) _____

City _____ State _____ Zip _____ E-Mail: _____

Married Single Spouse's Name _____ / _____
Member Number if spouse is current member

IF APPLYING FOR FAMILY MEMBERSHIP (husband/wife & children) list names and ages of children **under age 21**:

03 Name _____ Birthdate _____ / _____ / _____

04 Name _____ Birthdate _____ / _____ / _____

05 Name _____ Birthdate _____ / _____ / _____

06 Name _____ Birthdate _____ / _____ / _____

Have you been an SCCA member before: No Yes Year _____ Previous Member No. _____

PRIMARY INTEREST(S) IN SCCA:

Please send me a free Crew License (*check box to left*)

Please indicate the area(s) of SCCA in which you plan to participate, or which interests you most. Your response will be used to allocate your National dues to the areas you indicate. Thank you.

- Club Racing Pro Racing ProRally RoadRally Solo

Membership in the Sports Car Club of America is dual — both National and Regional. Dues are for one (1) year from date of payment. Make one check/M.O. for the total amount, payable to SCCA, Inc.

Annual Dues	National	+ SBR	Regional	= Cost	Total
01 Regular Member	\$55.00		\$15.00	\$70.00	\$ _____
03 Spouse Member	15.00		5.00	20.00	\$ _____
10 Family Membership	85.00		20.00	105.00	\$ _____
<i>Spouse must be regular member's legal spouse.</i>				Grand Total	\$ _____

NATIONAL OFFICE USE ONLY

C- _____ \$ _____

C- _____ \$ _____

C- _____ \$ _____

C- _____ \$ _____

C- _____ \$ _____

Source

★ Speed Freakz™ Membership (you must be under age 26)

Birthdate _____ / _____ / _____

	National	Regional	Total
15 <input type="checkbox"/> Regular Speed Freakz Member	\$25.00	\$5.00	\$30.00
16 <input type="checkbox"/> Competition* Speed Freakz Member	\$45.00	\$5.00	\$50.00

*Can hold any SCCA Competition license.

Enclosed is my check or money order for \$ _____ U.S. Do not send cash.

Visa MC No. _____ Exp. Date _____

*I hereby apply for membership in the Sports Car Club of America, Inc., and its **South Bend Region #35**, and agree to abide by the bylaws.*

Applicant's Signature _____ Date _____

★Note: Entry in the Speed Freakz membership category ends in June. A new program will be announced shortly.

Quotes Cont'd from p.3

WOR games were always held at Indianapolis Raceway Park? Or, when they used to run seven to eight SCCA events a year there? And now there is talk of dropping the whole road racing program at IRP.

“RUN!” What the corner captain yelled as the MG decided to pay us an inside the track visit and take out the phone station and telephone pole up near the fence beside the access road at 1A IRP.

A good reason to keep someone looking up track as well as down

track at all times.

“One more time sucker! And this paddle’s yours!” What I yelled as I stood beside the track flagging an incident with hand paddles, (for those who can remember such things), to protect my fellow workers, as the guy in the Alfa-Romeo refused to obey my hand signals to slow down under caution, due to workers on the track. As well as buzzing my kneecap for the second time. But, I think he got the hint, since I had the paddle in a throwing position. He was noticeably slower

the next time around.

“What the?” What the drivers probably thought as they went past on the final lap of the final race of the day. For at the edge of the track stood a pretty woman in a pink evening gown waving a yellow paddle flag to cover an accident near the track. You see, she had a wedding to go to, and to be on time, had already replaced her whites with her more appropriate wedding apparel.

These are just a few of the many times that things occurred that became memories. And anyone just starting to work corners will accumulate their share of funny, and some not so funny, instances. But, that’s part of why we work corners isn’t it? If we didn’t have some stories to tell we wouldn’t be having fun. And everything worth doing should be fun. I’ve certainly had my share.

And as any experienced worker will attest. You newer corner workers will have your times as well. And I hope they’ll all be good ones.

Photo—Jeff Luckritz

A potential new member looks on at the 2003 Cavalcade of Wheels.

May Membership Meeting Tuesday, May 6th @ 8:00 pm at the Union Station Restaurant Mishawaka, IN

(See map on page 2)

\$20 University Park Mall Gift Certificates to be given away