

OFFICIAL PROGRAM

THE DESERT CENTRE
TRIUMPH REGISTER OF AMERICA

PRESENTS:

Triumphfest 2002

50 YEARS OF TRIUMPH SPORTS CARS

OCTOBER 17-20, 2002 • LAUGHLIN, NV

Choose Moss

www.mossmotors.com

- Interactive Illustrations
- Tech Tips
- Original Specifications
- Online British Motoring Magazine

or Call now for
your free Catalog

800-667-7872
Overseas: 805-681-3400

MOSS

**THE DESERT CENTRE
TRIUMPH REGISTER OF AMERICA
WELCOMES YOU TO
TRIUMPHHEST 2002**

RIVER PALMS RESORT, LAUGHLIN, NV

SCHEDULE OF EVENTS

THURSDAY, OCTOBER 17, 2002

1PM-ON REGISTRATION
 REGALIA SALES
 PHOTO/MODEL CONTEST ENTRIES
 UFF DA ENTRIES
 WALKING RALLYE ENTRIES
 VENDOR SALES

FRIDAY, OCTOBER 18, 2002

8AM ON REGISTRATION
 REGALIA SALES
 PHOTO/MODEL CONTEST ENTRIES
 UFF DA ENTRIES
 WALKING RALLYE ENTRIES
 AUTOCROSS & BACKSEAT DRIVER
 OATMAN DRIVING TOUR
 VENDOR SALES

**5:30PM TO
7:30PM** HOSPITALITY PARTY
 PINWOOD DERBY
 BY MOSS MOTORS

SATURDAY, OCTOBER 19, 2002

7AM ON REGISTRATION
 REGALIA SALES
 PHOTO / MODEL CONTEST ENTRIES
 UFF DA ENTRIES
 WALKING RALLYE ENTRIES

8AM TO NOON FUNCOURS

8AM TO 5PM VENDOR SALES/SWAP MEET

NOON TO 3PM DRIVING RALLYE, TOUR & POKER RUN

5PM PRESIDENTS MEETING

6PM COCKTAILS - COTTONWOOD - ECHO
 ROOMS WITH A NO HOST BAR

7PM BANQUET - COTTONWOOD - ECHO
 ROOMS

8PM PROGRAM: COTTONWOOD - ECHO
 ROOMS

SUNDAY, OCTOBER 20, 2002

8AM GROUP PHOTO

PLEASE NOTE: ALL SCHEDULED EVENTS ARE SUBJECT TO CHANGE DUE TO UNFORSEEABLE CIRCUMSTANCES. SHOULD ANY CHANGES OCCUR, NOTICE WILL BE POSTED AT REGISTRATION.

TABLE OF CONTENTS

SCHEDULE OF EVENTS	3
CHAIRMAN'S MESSAGE	5
REGISTRATION	7
LOST & FOUND	7
REGALIA SALES	7
PROJECT CAR RAFFLE TICKETS	7
DCTRA PROJECT CAR	6
GENERAL RAFFLE TICKETS	7
VENDOR SALES & SWAP MEET	7
UFF DA	8
INDIVIDUAL & GROUP PHOTOS	8 - 9
PHOTO & MODEL CONTEST	9
HOTEL WALKING RALLY	9 - 10
HOTEL WALKING RALLY QUESTIONS AND ENTRY FORM	23 - 26
DRIVING TOUR/DRIVING RALLYE & POKER RUN	10
DRIVING TOUR/DRIVING RALLYE MAP & ALPINE INSTRUCTIONS	11 - 12 & 29 - 30
AUTOCROSS & BACK SEAT DRIVER	12 - 14
HOSPITALITY PARTY	15
MOSS MOTORS PINWOOD DERBY	15
FUNCOURS	15 - 17
PRESIDENTS MEETING	17
AWARDS BANQUET	17 - 18
CAR CLUBS AT TRIUMPHEST 2002	18
ROGER GUSOWSKI MEMORIAL	19
DIGGER DAVITT AWARD	18
PLANNING COMMITTEES	20
SPONSORS, VENDORS & RAFFLE PRIZE LIST	20 - 21
DCTRA - HISTORY	31
TRIUMPHEST 2003 ANNOUNCEMENT	22

**TRIUMPHS
ONLY**

1514 E. Scotts Ave., Stockton, CA 95205

209-939-1020 Phone

www.triumphsonly.com

209-939-1027 Fax

trnut@aol.com

New & Used Parts

- Steering Rack s/ Boxes
- Convertible Tops and Tonneau Covers
- Axle Assemblies / Differentials
- Seats, Carpeting and Interior Panels (in common/hard to find colors, finished to OE specs)
- Transmissions / Overdrive Units
- Side Curtains
- Engines (carbs, modified cams, distributors)

CHAIRMEN'S MESSAGE

WELCOME TO TRIUMPHEST 2002! THIS YEAR WE ARE CELEBRATING THE 50TH ANNIVERSARY OF TRIUMPH SPORTS CARS. ON DISPLAY WILL BE ONE OF THE EARLIEST KNOWN (SERIAL NUMBER TS 22 L) RUNNING TRIUMPH SPORTS CARS IN THE USA, A 1952 TR-2 OWNED BY BOB HOHANSHELT.*

ON FRIDAY EVENING WE WILL BE HOSTING A HOSPITALITY PARTY WITH A 50'S THEME, SO **WEAR YOUR BEST 1950'S OUTFIT**, AND BE PREPARED FOR A SWING DANCE CONTEST, HULA HOOP CONTEST, AND A BEST-COSTUME COMPETITION!

ALL OF THE EVENTS EXCEPT FOR THE BANQUET WILL BE HELD IN THE MAIN TENT AND PARKING AREA AROUND THE TENT. THIS MAIN TENT APPROACH SHOULD HELP TO CREATE A CENTRAL THEME WHICH HOPEFULLY WILL ADD TO YOUR ENJOYMENT AND PARTICIPATION. ALL VENDORS THIS YEAR WILL BE IN THE MAIN TENT SO IT WILL BE VERY CONVENIENT FOR YOU TO SUPPORT OUR LOYAL VENDORS WHO HELP MAKE THIS EVENT A SUCCESS EVERY YEAR YOU CAN BUY THOSE ITEMS FOR YOUR CAR AT TRIUMPHEST 2002 AT SOME VERY ATTRACTIVE PRICING.

LAUGHLIN WILL REWARD YOU FOR YOUR LONG JOURNEY. THERE ARE MANY FINE CASINO/ RESORTS ALONG THE COLORADO RIVER. THE WEATHER IS USUALLY BALMY IN OCTOBER, MAKING FOR PLEASANT EVENINGS STROLLING ALONG THE RIVERFRONT, OR RIDING THE WATER TAXI. ENTERTAINMENT ABOUND, AND IF YOU'RE LUCKY, YOU MIGHT GET ALL YOUR EXPENSES BACK FROM THE GAMING TABLES! HOWEVER, WE HOPE YOU WILL KEEP YOURSELF BUSY AND ENTERTAINED WITH THE MANY EVENTS PLANNED AROUND TRIUMPHEST AGAIN THIS YEAR. PLAN TO PARTICIPATE IN AS MANY EVENTS AS POSSIBLE. THE MORE YOU GET INVOLVED, THE MORE FUN YOU'RE LIKELY TO HAVE AND THE MORE FRIENDS YOU WILL MEET, WHICH IS WHAT TRIUMPHEST IS ALL ABOUT!

YOUR HOSTS, DESERT CENTRE TRIUMPH REGISTER OF AMERICA, WILL BE WEARING ARM BANDS THAT READ "STAFF". LET US KNOW IF WE CAN HELP YOU. AND MOST OF ALL HAVE FUN!

JOHN TRUTTMAN AND FRAN WICKENHAUSER
CO-CHAIRMEN

* FYI: TS 1 L IS IN THE OHIO GARAGE OF JOE RICHARDS, FOUNDER OF TRA (IN SEVERAL BASKETS)

IF YOU HAVE ANY QUESTIONS, PLEASE LOOK FOR A DCTRA VOLUNTEER WEARING A XXXXX COLORED TRIUMPHEST ARMBAND. IF THEY DON'T KNOW THE ANSWER, THEY WILL FIND SOMEONE WHO DOES.

FYI: THE LITTLE CARTOON TRIUMPHS IN THE PROGRAM ARE FROM THE TRIPLE-C.COM WEBSITE.

!!RAFFLE PRIZE!!

1960 TRIUMPH TR3

ONE LUCKY WINNER MAY BE TAKING THIS GORGEOUS RED 1960 TRIUMPH TR3 HOME WITH THEM AS THE ULTIMATE PRIZE TO EVER BE AWARDED AT A TRIUMPHFEST! THIS CAR WAS A TWELVE YEAR PROJECT (OK - ON AND OFF AGAIN PROJECT*) OF THE DCTRA. AND NOW THAT THE CAR IS COMPLETE IT NEEDS TO FIND A GOOD AND LOVING HOME. 1000 RAFFLE TICKETS HAVE BEEN SOLD TO TRIUMPH FANS ALL OVER NORTH AMERICA AND WE WILL ALL BE WAITING WITH GREAT ANTICIPATION FOR THE DRAWING OF THE WINNING TICKET AT THE AWARDS BANQUET ON SATURDAY EVENING.

* SEE THE PICTURE AT THE BOTTOM LEFT OF PAGE 19

FREE CATALOGS

The most accurate, fully illustrated, completely detailed catalogs available ... Free!

GREAT PRICES on thousands of original equipment, reproduction and high performance parts plus accessories, upholstery, rubber and chrome trim. The most complete up to date product information available. Huge amounts of inventory and a modern, computerized warehouse provides the specific parts you need in the shortest time possible, delivered to your door! Restoring or maintaining your automotive pride and joy has never been more convenient!

BRITISH MOTOR
HERITAGE APPROVED
DISTRIBUTOR

Catalogs Available:

- Austin Healey 100-4, 100-6 & 3000
- AH Sprite & MG Midget
- MGA
- MGB & MGC
- TR2, 3, 4 4A, 250
- TR6
- TR7 & TR8
- Spitfire & GT6
- Sunbeam Alpine & Tiger

24 Hour Worldwide Fax:
913-599-3299

Worldwide Orders:
913-541-8500

"Keep'em on the Road"™

Order Toll Free - All USA & Canada
For Your Convenience - 7 Days A Week

1-800-255-0088

Request Your Free Catalog at

www.victoriabritish.com

REGISTRATION

TRIUMPHEST REGISTRATION WILL TAKE PLACE IN THE EVENT TENT. BRING YOUR ENTRY NUMBER OR THE ACKNOWLEDGEMENT EMAIL. HOURS OPEN:

THURSDAY, OCT. 17TH 1 -5 PM

FRIDAY, OCT. 18TH 8-12 AM AND 1 -5 PM

SATURDAY, OCT. 19TH 7 -9 AM

PRE-REGISTERED ENTRANTS: COME PICK UP YOUR PROGRAM, TICKETS, REGALIA, AND GOODIE BAG. WALK-IN REGISTRATIONS ARE AVAILABLE AT THE SAME LOCATION.

LOST & FOUND

REGISTRATIONS TABLE

REGALIA SALES

FOR REGALIA SALES AT THE EVENT HERE IS WHAT WILL BE AVAILABLE:

T-SHIRTS:	\$15.00	POLO SHIRTS:	\$29.00
SWEATSHIRTS:	\$35.00	DENIM SHIRTS:	\$32.00
HAT PINS:	\$ 7.00	TRAVEL MUG:	\$18.00
COFFEE MUG:	\$12.00	BASEBALL CAP:	\$15.00
EXTRA DASH PLAQUES:	\$ 5.00		

ADDITIONAL APPAREL CAN BE SPECIAL ORDERED FOR DELIVERY AFTER TRIUMPHEST AND WILL BE SHIPPED WITH APPROPRIATE UPS CHARGES IF DESIRED.

PROJECT CAR RAFFLE TICKETS (SOLD OUT!)

THE **DESERT CENTRE TRIUMPH REGISTER OF AMERICA** COMPLETED THEIR 12 PLUS YEAR PROJECT CAR. THIS IS A RED 1960 TR3, WHICH UNDERWENT A TOTAL FRAME OFF RESTORATION. THE CAR WILL BE PRESENTED AND RAFFLED OFF AT THE TRIUMPHEST 2002 BANQUET ON OCTOBER 19TH, 2002.

GENERAL RAFFLE TICKETS

SUPPORT THE LONG LIFE OF OUR TRIUMPHEST TRADITION BY BUYING LOTS OF RAFFLE TICKETS. SALES OF THESE TICKETS ARE THE LIFEBLOOD OF THE CLUBS WHO SPONSOR THE EVENT, AND HELP TO MOTIVATE OTHER CLUBS TO WORK AS HARD AS DCTRA HAS DONE TO BRING YOU A GREAT RALLY. A LIST OF THE PRIZES APPEARS IN THE BACK OF THE PROGRAM ON PAGE 21.

VENDOR SALES AND SWAP MEET

VENDORS WILL BE AVAILABLE FOR THE FULL THREE DAYS OF THE EVENT AND WILL BE LOCATED IN THE TRIUMPHEST TENT.

THE **SWAP MEET** WILL BE HELD ON SATURDAY. BRING ALL THOSE NO LONGER NEEDED PARTS SITTING IN THE GARAGE. YOUR UNWANTED TR PARTS COULD BE JUST THE THING TO COM-

PLETE SOMEBODY'S 100 POINT CAR!

UFF DA AWARD

IS YOUR "TALE OF WOE" RELATED TO THE TRIP TO TRIUMPHEST. IF YOU SHOULD RUN INTO MORE THAN THE NORMAL SHARE OF TRIUMPH TROUBLES ON YOUR WAY TO THE EVENT BE SURE TO TAKE CAREFUL NOTES AS THEY WILL NO DOUBT ADD TO THE DETAILED EXPLANATIONS WE'VE ALL COME TO KNOW AND ENJOY. YOU CAN FIND YOUR BALLOT ON PAGE 28.

PHOTO / MODEL CONTEST

EVENT PHOTOS-INDIVIDUALS

ALPHA OMEGA ENTERPRISES PHOTOGRAPHY WILL BE TAKING INDIVIDUAL PICTURES OF OWNERS AND THEIR CARS AT THE FUNCOURS, SATURDAY BETWEEN 8:00AM AND 12:00 NOON. IF YOU WOULD LIKE A 5 X 7 PHOTO (FOLDER INCLUDED) TO BE TAKEN THE COST IS

PARTS & ACCESSORIES

by fast **MAIL ORDER**

TRIUMPH DISCOVERY RANGE ROVER ROVER SD1 ROVER V8 ENGINES

50,000 stock lines, listed, illustrated and photographed in our informative, easy to use, full colour catalogues.

Backed up by Rimmer Bros expert advice and the latest mail order technology to make ordering the parts you need quick and easy

Request your free catalogue today

*One catalogue posted free, a small postage charge will be made for additional catalogues.

ASK ABOUT OUR: - RESTORATION PROJECT VEHICLES - RESTORATION REGISTER SCHEMES - PARTS PRICING SERVICE - INTEREST FREE CREDIT - PRICE MATCH PROMISE - PRICE LISTS & DISKS - SALES COUNTEF - EXPORT SERVICE - TRADE & WHOLESALE PROGRAM

RIMMER BROS

TEL: +44 1522 568000
FAX: +44 1522 567600

E-Mail: sales@rimmerbros.co.uk www.rimmerbros.co.uk

TRADING HOUSE, SLEAFORD RD, BRACEBIDGE HEATH, LINCOLN LN4 2NA, ENGLAND.

Fine Tires for Collector Vehicles

1317 Chestnut Street
Chattanooga, TN 37402

1800-251-6336

www.cokertires.com

KNEE ACTION SHOCKS

\$55-\$155 MOST UNITS

Armstrong, Delco, Houdaille, Girling
Exchange units or have yours rebuilt

Fast Service, MC, Visa

APPLE HYDRAULICS

1610 Middle Road, Calverton, NY 11933
631-369-9515, FAX: 631-369-9516
Toll Free 800-882-7753
www.applehydraulics.com

\$12.00 (CASH OR CHECK). THE PHOTOS WILL BE AVAILABLE SATURDAY EVENING BEFORE THE BANQUET IN THE BANQUET AREA.

EVENT PHOTO-GROUP

ALPHA OMEGA ENTERPRISES PHOTOGRAPHY WILL TAKE A GROUP PHOTO. AOP IS A HIGHLY SKILLED AND EXPERIENCED PHOTOGRAPHER. THEY HAVE A LARGE PORTFOLIO OF CAR SHOW WORK, AND ARE PERFECTLY SUITED TO HANDLE OUR GROUP PHOTO. MEET ON SUNDAY AT 8:00AM IN THE PARKING LOT ACROSS FROM THE EVENT TENT. THE COST WILL BE \$26.00 FOR AN 11 X 16 PRINT. THE CLUB WILL MAIL PICTURES TO THOSE OWNERS WHO SIGNED UP. PAYMENTS WILL BE COLLECTED ON-SITE. THE PICTURE WILL HAVE AN INSCRIPTION AT THE BOTTOM INDICATING "TRIUMPHEST 2002, RIVER PALMS RESORT AND CASINO, LAUGHLIN, NV".

MODEL CONTEST

ENTRIES OF MODELS WILL BE ACCEPTED FROM THURSDAY TO 12:00 NOON SATURDAY IN THE EVENT TENT AREA. AWARDS WILL BE GIVEN FOR BEST MODEL-SCRATCH BUILT AND BEST MODEL-KIT BUILT & DIORAMA. WINNERS WILL BE DETERMINED BY BALLOTS CAST BY ATTENDEES, WHICH CAN BE FOUND IN THE PROGRAM ON PAGE 27, AND DEPOSITED IN A BALLOT BOX AT THE MODEL CONTEST AREA. WINNERS WILL BE ANNOUNCED AT THE BANQUET.

2 AWARDS BEST MODEL , SCRATCH-BUILT
BEST MODEL , KIT-BUILT & DIORAMA

PHOTO CONTEST

ENTRIES OF PHOTOS WILL BE ACCEPTED FROM THURSDAY TO 12:00 NOON SATURDAY IN THE EVENT TENT AREA. 1ST, 2ND AND 3RD PLACE AWARDS WILL BE GIVEN FOR BEST PHOTO-ARTISTIC AND BEST PHOTO-HUMOROUS. WINNERS WILL BE DETERMINED BY BALLOTS BY ATTENDEES, WHICH CAN BE FOUND IN THE PROGRAM ON PAGE 27, AND DEPOSITED IN A BALLOT BOX AT THE MODEL CONTEST AREA. WINNERS WILL BE ANNOUNCED AT THE BANQUET.

2 AWARDS BEST PHOTO, ARTISTIC
BEST PHOTO, HUMOROUS

HOTEL WALKING RALLYE

FIND YOUR COPIES OF THE RALLYE SHEET ON PAGE 23 OF YOUR PROGRAM TO PARTICIPATE IN OUR SPECIAL SCAVENGER HUNT/WALKING TOUR. THIS FUN WALKING RALLYE, PLAYED AT YOUR LEISURE, WILL TAKE YOU ALL THROUGH THE RIVER PALMS HOTEL, ON THE RIVER WALK, AND

AROUND THE AREA. IF YOU GET TIRED YOU CAN TAKE A WATER TAXI! THIS 'HUNT' FOR ANSWERS TO THE CLUES ON YOUR WALKING TOUR IS MULTIPLE CHOICE, AND THERE ARE THREE AWARDS FOR PRIZES — FIRST, SECOND, AND THIRD PLACE, BASED ON THE NUMBER OF CORRECT ANSWERS. THERE ARE A FEW TIE-BREAKER QUESTIONS, BUT IF THAT STILL DOESN'T PROVIDE WINNERS, THE ORDER IN WHICH THE RALLYE SHEETS ARE RECEIVED BACK AT THE REGISTRATION DESK IN THE TRIUMPH TENT WILL DECIDE THE WINNERS.

3 AWARDS 1ST, 2ND, & 3RD PLACE TEAM

GOOD LUCK, AND GET WALKING!

ROUTE 66 / OATMAN DRIVING TOUR & RALLYE / POKER RUN

A COURSE HAS BEEN LAID OUT THAT WILL BE A RELAXED AND ENJOYABLE 2-3 HOUR TOUR BETWEEN LAUGHLIN, OATMAN, NEEDLES AND BACK TO LAUGHLIN. THE TOUR WILL TAKE PARTICIPANTS ON THE OLD SECTION OF HIGHWAY 66, THROUGH THE QUIANT MINING TOWN OF OATMAN. WILL COMBINE THE DRIVING RALLY WITH THE POKER RUN, REQUIRING PARTICIPANTS TO GATHER CLUES ALONG THE ROUTE, AS WELL AS PICK THEIR CARDS FOR THE POKER HAND. WINNERS WILL BE ANNOUNCED AT THE BANQUET.

SIGN-UPS BY SATURDAY 1 1:30AM, MEETING @ 12:30, FIRST CAR OUT @ 1:00PM

THE RALLYE WILL BE A STRAIGHTFORWARD EVENT WHICH INCORPORATES A POKER RUN AND AN OPPORTUNITY TO SEE THE DESERT AND MOUNTAINOUS AREA AROUND LAUGHLIN. THE RALLYE WILL START AND END IN THE RIVER PALMS PARKING LOT. THE ROUTE WILL COVER THREE STATES IN AN APPROXIMATE 100 MILE COURSE. YOU WILL BE REQUIRED TO VISIT THREE CHECKPOINTS TO COLLECT PLAYING CARDS AND QUESTION LISTS. THE RALLYE WILL BE TIMED (LESS THAN THE SPEED LIMIT) AND YOU WILL BE REQUIRED TO ANSWER A LIST OF 50 MULTIPLE GUESS QUESTIONS. IT IS PERMISSABLE TO COMPLETE THE COURSE SIMPLY AS A SCENIC TOUR.

SIGN UP FOR THE RALLYE BY 1 1:30 A.M. ON SATURDAY. THERE WILL BE A PARTICIPANT'S MEETING AT 12:30 P.M. FOR FINAL INSTRUCTIONS AND QUESTIONS. THE FIRST CAR WILL LEAVE AT 1:00 PM AND THE REST WILL FOLLOW AT ONE MINUTE INTERVALS. START ORDER WILL BE IN ORDER OF SIGN-UP. YOU WILL BE GIVEN A ROUTE BOOK, TIME/POKER CARD, FIRST QUESTION SHEET AND FIRST CARD DRAW AS YOU LEAVE THE START CHECKPOINT. DIRECTIONS FOR THE ROUTE WILL FOLLOW AN "ALPINE" FORMAT AND AN EXPLANATION OF THIS FORMAT WILL BE INCLUDED IN THE ROUTE BOOK. IT MAY BE HELPFUL TO HAVE A CLIP BOARD, PAPER, PENCILS, A CALCULATOR AND GPS IF YOU ARE SERIOUS. GOOD LUCK AND SAFE MOTORING IN THE 50S.

ROY STONEY'S
**British
Sportscar Service**

Est. 1981

Jaguar • Triumph • MG
Range Rover • Austin Healey

Phone: 602.231.0706

Fax: 602.231.0713

4290 E. Indian School Rd. (Rear) • Phoenix, AZ 85018

MOBILE TIRE CUSTOMIZING

Repair Curb Damage
Matchup Whitewalls
Make Whitewall from Blackwall
Color Racing Stripes Red or Gold
Make Your's Wider

Doyle Killebrew
(623) 930-6553

We Put the Wink on Your Tires

dmktires@worldnet.att.net

6 AWARDS

1ST, 2ND, & 3RD PLACE (DRIVING RALLY)

1ST, 2ND, & 3RD PLACE (POKER RUN)

DRIVING TOUR MAP & ALPINE INSTRUCTIONS

THE QUESTIONS AND CHECKPOINTS FOR THE ACTUAL RALLYE WILL NOT BE MADE AVAILABLE UNTIL SATURDAY AFTERNOON WHEN THE RALLYE OFFICIAL STARTS. HOWEVER FOR THOSE INTREPID SOULS THAT WOULD LIKE TO TAKE THEIR TRIUMPH FOR A PLEASANT DRIVE THAT WILL SEE YOU IN THREE STATES (NEVADA, ARIZONA, CALIFORNIA AND BACK TO NEVEDA!), COVERING APPROXIMATELY 101.9 MILES OR WOULD JUST LIKE TO GIVE THE ROUTE A LOOKSEE BEFORE THE ACTUAL RALLYE EVENT THE ALPINE INSTRUCTIONS ARE LOCATED ON PAGES 29 - 30 OF YOUR PROGRAM. ABOVE IS A BASIC AREA/ROAD MAP.

BW BRITISH WIRING INC.
*Harnesses and Connectors for
British Classic Cars & Motorcycles.*
Phone or Fax (708) 481-9050
e-mail: britishwiring@ameritech.net
web page: www.britishwiring.com
20449 Ithaca Road, Olympia Fields, IL 60461

JIM MEDLAND, President
DELTA
MOTORSPORTS
2724 East Bell Road / Phoenix, AZ 85032 USA **INC.**
Parts and Accessories
for Fine
British Automobiles
Fax (602) 971-8609 Phone (602) 265-8026

AUTOCROSS & BACK SEAT DRIVER RALLYE

AUTOCROSS

WHILE HELMETS WILL NOT BE REQUIRED FOR DRIVERS AND PASSENGERS IF ANY, SOME WILL BE AVAILABLE FOR LOAN AS THIS IS A COMPETITION IN CAR CONTROL SKILL - NOT SPEED. HOWEVER, CARS WILL BE INSPECTED TO ENSURE THAT SEAT BELTS ARE INSTALLED, BATTERIES ARE SECURED, FRONT WHEELS ARE SECURE AND NOT LOOSE AND THAT THE THROTTLE CONTROL HAS A RETURN SPRING.

A ONE SECOND PENALTY WILL BE ADDED TO FINISH TIMES FOR EVERY CONE THAT IS KNOCKED OVER. IF TIME AND INTEREST PERMITS WE WILL RUN TWO COURSES. THE FIRST WILL BE THE FAIRLY BASIC AND TIGHT COURSE (FIRST AND SECOND GEAR FOR MOST CARS) AND WILL BE USED FOR THE AWARDED OF TROPHIES WHILE A SECOND SESSION WOULD ALLOW FOR THE COURSE TO BE OPENED UP (HITTING THIRD GEAR IN SOME CARS) AND TO ALLOW THOSE INTERESTED AND/OR WITH PREPARED CARS TO DEMONSTRATE THE HANDLING UNDER SPEED OF OUR LITTLE CARS. HELMETS WILL BE REQUIRED FOR THE SECOND SESSION.

AN AUTOCROSS IS A SMALL AND TWISTING “ROAD COURSE” IN THE PARKING LOT USING ORANGE TRAFFIC CONES. WE WILL SHOW YOU HOW TO DETERMINE WHERE CONERS ARE AND WILL TAKE PEOPLE ON A WALK OF THE COURSE BEFORE YOU EVER DRIVE ON IT. THE COMPETITION IS TO NAVIGATE THE COURSE IN THE LOWEST TIME FOR YOUR CLASS. WE WILL ADD ONE SECOND TO YOUR TIME FOR EVERY CONE THAT IS

*** 5 Speed Toyota Transmission Conversion TR2-TR6**

*** Rebuild Transmissions and Overdrives**

*** Rebuild Half Shafts**

HERMAN VAN DEN AKKER
(805) 526-9526
handhvan@msn.com

KNOCKED OVER.

25 AWARDS

FAST TIME OF DAY AND

1ST, 2ND, AND 3RD IN EACH OF 8 CLASSES:

- A. TR2 THROUGH TR4-A
- B. TR-250, TR6, VITESSE
- C. TR7
- D. TR8
- E. SPITFIRE, HERALD, GT-6
- F. STAG, SALLONS, ALL OTHER STOCK TR
- G. MODIFIED CARS*
- H. RACE CARS

* MODIFIED CARS ARE THOSE THAT CLEARLY HAVE HIGH PERFORMANCE UPGRADES TO ENGINE AND/OR SUSPENSION COMPONENTS. OUR GOAL IS TO EQUALLY MATCH OUR TRIUMPHS OF LIKE PERFORMANCE

BACK SEAT DRIVER

THINK YOU CAN DRIVE A CAR FROM THE BACK SEAT (OR THE PASSANGERS SEAT)? WELL GIVE IT A TRY! FOR THIS COMPETITION THE DRIVER WILL BE WEARING A BLIND-FOLD AND THE "BACK SEAT DRIVER" WILL BE THE ONE TO GIVE DIRECTIONS! THE COURSE TO BE NAVIGATED WILL BE THE AUTOCROSS COURSE SO AS YOU ARE WHIPING YOUR CAR THROUGH IT FOR TIME BE SURE TO TRY AND MEMORIZE IT SO THAT YOU CAN FIND YOUR WAY AROUND BLINDFOLDED - LITERALALY! A PENALTY OF 5 SECONDS WILL BE ADDED TO YOUR TIME FOR EVERY CONE THAT YOU KNOCK OVER.

2 AWARDS

"SPEEDVISION"

"YOU GOT A LICENSE?"

TIMING FOR BOTH EVENTS WILL BE BY STOPWATCH. ALL JUDGES DECISIONS ARE FINAL.

British Car
The American Magazine for British Car Enthusiasts

6 issues per year
\$24.95
Canada US\$28
Overseas US\$37

Subscribe Now...
800-520-8292
(outside US: 1-650-949-9680)

OR ON THE WEB AT
www.BritishCar.Com

Rarer Than Hen's Teeth.

IZ TRIUMFS

TR3 3A, 250, 6, 7, 8, 10, STAG, HERALD & OTHERS (ASK)
Used Parts At RIGHT Prices - You Name It - I May Have It
If I Don't, I May Know Who Does!

9290 E. 82nd St.
Indianapolis, IN 46256

JOHN DABARS
(317) 849-2070 (After 9 PM)

HOSPITALITY 50's PARTY

THEME: THE PARTY WILL HAVE A 1950'S THEME TO COMMEMORATE 50 YEARS OF TRIUMPH SPORTS CARS.

COSTUME CONTEST: A PEOPLE'S CHOICE BALLOT IS ON PAGE **XXXXX** FOR 1ST, 2ND, AND 3RD PLACE. MARK THE CONTESTANTS' TRIUMPHEST REGISTRATION NUMBER ON BALLOT, AND DEPOSIT IT IN BALLOT BOX. JUDGING WILL END AT 8:30PM, AND THE WINNERS WILL BE ANNOUNCED AT THE BANQUET.

3 AWARDS 1ST, 2ND, 3RD PLACE AWARDS

SWING DANCE CONTEST: A PEOPLE'S CHOICE BALLOT IS ON PAGE **XXXX** FOR 1ST, 2ND, AND 3RD PLACE. MARK THE CONTESTANTS' TRIUMPHEST REGISTRATION NUMBER ON BALLOT, AND DEPOSIT IT IN BALLOT BOX. JUDGING WILL END AT 8:30PM, AND THE WINNERS WILL BE ANNOUNCED AT THE BANQUET.

3 AWARDS 1ST, 2ND, 3RD PLACE AWARDS

MOSS MOTOR'S PINEWOOD DERBY

MOSS MOTORS WILL AGAIN BE SPONSORING THE FAMOUS PINEWOOD DERBY FOR KIDS AND ADULTS! SAME RULES AS IN THE PAST WITH MAXIMUM WEIGHT OF 6 OZS. THERE WILL BE AN ADULT AND KIDS CLASS WITH 1ST, 2ND, AND 3RD PLACE AWARDS IN EACH CLASS. COME OUT TO TRACKSIDE AND CHEER ON YOUR FAVORITE CAR AND "DRIVER" IN THE TENT DURING THE HOSPITALITY PARTY ON FRIDAY EVENING.

Spit Bits

Spitfire & GT6 Parts
www.spitbits.com
800 201 0494

LECARRA
Steering Wheels

Chuck Losey

711 Industrial Lane
Oneida, TN 37841
phone 423-569-6670
fax 423-569-6681
1-800-432-8170
www.lecarra.com
lecarra@nxs.net

6 AWARDS 1ST, 2ND & 3RD PLACE ADULT
1ST, 2ND & 3RD PLACE CHILDREN

FUNCOURS PREP AREA

AN AREA FOR WASHING AND/OR PREPARING YOUR CAR FOR THE FUNCOURS WILL BE LOCATED BY THE SOUTHWEST CORNER OF THE BIG TENT. YOU WILL NEED TO SUPPLY YOUR OWN WASH BUCKETS AND CLEANING SUPPLIES.

FUNCOURS CAR SHOW

JUST WHAT IS A FUNCOURS ANYWAY???

TWENTY YEARS AGO, DIGGER DAVITT AND I TRAVELED IN TWO SPITFIRES ALONG WITH SOME PHOENIX FRIENDS IN TR2S AND TR3S TO MEET WITH OTHER TR OWNERS IN DEL MAR. WHEN IT WAS TIME TO JUDGE THE CARS, THEY WERE SORTED INTO THREE GROUPS. IN THE FRONT ROW, THE CONCOURS TRS WERE BEING SCRUTINIZED DOWN TO THE LAST BOLT. THE DAILY DRIVER TRS OCCUPIED THE SECOND ROW. ONLY DIGGER AND I WERE IN THE BACK ROW WITH OUR SPITFIRES, OTHERWISE AFFECTIONATELY KNOWN AS THE "ORPHANS". SOMETIME AFTER, FUNCOURS WAS BORN AND ALL TRIUMPHS ARE NOW JUDGED AGAINST A STANDARD INSTEAD OF EACH OTHER.

DUE TO NEW WORK COMMITMENTS, I AM UNABLE TO ATTEND TRIUMPHEST THIS YEAR. I WOULD LIKE TO THANK BOB MAZER FOR ASSUMING FUNCOURS RESPONSIBILITY AFTER HE ORIGINALLY VOLUNTEERED TO JUST HELP ME. IF YOU WOULD LIKE TO HELP AS A JUDGE, PLEASE LET BOB OR ANY OTHER DCTRA VOLUNTEER LEADER KNOW.

ARMAND LACASSE

THE PURPOSE OF THIS EVENT IS TO HAVE FUN. CARS ARE JUDGED AGAINST A STANDARDS INSTEAD OF EACH OTHER. IF A CAR IS WELL DONE, CLEAN AND SHOWS ATTENTION TO DETAIL IT HAS A GOOD CHANCE OF WINNING A GOLD AWARD. MODIFICATIONS WHICH ARE WELL EXECUTED AND APPROPRIATE WILL NOT BE COUNTED AGAINST THE CAR.

ENGINE COMPARTMENT (20 POINTS POSSIBLE) CLEAN, NEAT, APPROPRIATELY FINISHED, NO LEAKS, AND WIRING IN GOOD CONDITION WITH ANY ACCESSORIES AND MODIFICATIONS NEATLY DONE AND WELL LAID OUT (CLOSED BONNETS RECEIVE NO POINTS)

EXTERIOR (40 POINTS POSSIBLE) PARTS OBVIOUSLY MISSING SUCH AS BUMPERS AND LIGHTS CAUSE POINTS TO BE DEDUCTED. PARTS REMOVED TO ENHANCE APPEARANCE AND BODY MODIFICATIONS WILL NOT COUNT AGAINST THE SCORE IF THEY ARE TASTFULLY DONE AND THEY FIT THE CHARACTER OF THE CAR.

PAINT AND BODY	15 POINTS
CHROME AND TRIM	10 POINTS
WHEELS AND TIRES	5 POINTS
TOP OR HEADLINES, SIDE CURTAINS, TONNEAU, ETC.	10 POINTS

INTERIOR AND TRUNK (40 POINTS POSSIBLE) OVERALL APPEARANCE IS WHAT COUNTS MOST. CLEAN NEAT INTERIORS WITH NO TEARS OR RIPS WILL RECEIVE MORE POINTS. CLOSED TRUNKS RECEIVE NO POINTS

STEERING WHEEL, DASHPAD, INSTRUMENTS AND CONTROLS 10 POINTS

DOOR PANELS, DASHPAD, CRASHPADS AND WINDLACE
SEATS, CARPETS AND MATS
TRUNK

10 POINTS
10 POINTS
10 POINTS

DISPLAY (5 EXTRA POINTS POSSIBLE) A NICE DISPLAY WILL RECEIVE EXTRA POINTS. A REALLY CREATIVE DISPLAY WILL RECEIVE ALL FIVE EXTRA POINTS.

THERE WILL BE AN ESTIMATED 125 AWARDS: GOLD, SILVER, BRONZE, PARTICIPANT - EVERY REGISTRANT GETS ONE, EVEN IF YOU DON'T HAVE A CAR AT THE EVENT!

CHIEF JUDGE'S CHOICE AWARD

PEOPLE'S CHOICE AWARD

PRESIDENTS' CHOICE

LONGEST DISTANCE DRIVEN TO EVENT IN A TRIUMPH

SPONSOR'S SELECTION

VICTORIA BRITISH
MOSS MOTORS

THE ROADSTER FACTORY
SPIT BITS
RIMMER BROTHERS

TRIPLE C MOTORS

BEST TR2/3
BEST TR4/250
DIGGER DAVITT AWARD
BEST TR6
BEST SPITFIRE/GT6
BEST TR7/8
BEST SALOON
BEST STAG

AWARD	POINTS
GOLD	90-105
SILVER	80-89
BRONZE	70-79

[FUNCOURS INSTRUCTIONS](#)

1. JUDGING WILL BEGIN AT 8:00 A.M. SATURDAY. ALL CARS MUST BE IN PLACE AND READY FOR VIEWING NO LATER THAN 7:45 A.M.
2. CARS MUST BE DRIVEN TO THE JUDGING AREA SINCE NO TRAILERS WILL BE ADMITTED. RACING VEHICLES WITHOUT EXHAUST MUFFLING SYSTEMS SHOULD BE PUSHED INTO PLACE. ALL CARS MUST BE BACKED INTO ASSIGNED SHOW AREAS.
3. ALL DISPLAYS SHOULD BE ARRANGED AT THE FRONT OF YOUR CAR. TOPS AND/OR SIDE CURTAINS MAY BE REMOVED AND PLACED AS PART OF YOUR DISPLAY.
4. IF YOU CHOOSE TO LEAVE YOUR SIDE CURTAINS ON YOUR CAR, OPEN THEM FOR THE JUDGES TO EASILY SEE INTO YOUR CAR. IF YOU ARE LUCKY ENOUGH TO HAVE MODERN

**J.C. Taylor
Antique & Classic
Automobile
Insurance**

320 S. 69th Street, Upper Darby, PA 19082
1-800-345-8290
www.jctaylor.com

WINDOWS, ROLL THEM DOWN!

5. BONNETS AND BOOTS MUST BE OPEN TO ALLOW FOR JUDGING. FAILURE TO RAISE YOUR BONNET OR BOOT WILL RESULT IN ZERO POINTS FOR THOSE JUDGING CATEGORIES.
6. COMPLETE AND DISPLAY YOUR CAR REGISTRATION NUMBER ON THE LEFT SIDE OF YOUR WINDSCREEN. INCLUDE ANY INFORMATION YOU FEEL WILL BE HELPFUL TO THE JUDGES.
7. PLEASE DO NOT INFLUENCE, HARASS, BRIBE, COERCE, THREATEN ... THE JUDGES WHILE THEY ARE VIEWING YOUR CAR. (TRY BRIBING THE CHIEF JUDGE!)
8. AFTER YOUR CAR IS JUDGED, AN ADHESIVE PAPER DOT WILL BE APPLIED TO YOUR WINDSCREEN. PLEASE LEAVE THIS DOT IN PLACE DURING THE CAR SHOW TO HELP THE JUDGES ENSURE ALL THE CARS ARE JUDGED.
9. HAVE FUN AND ENJOY THE SHOW. PLEASE BE PRESENT DURING FUNCOURS SO ROVING PHOTOGRAPHERS CAN TAKE A PICTURE OF YOU WITH YOUR CAR FOR THE AWARDS PRESENTATION AT THE BANGUET.

PRESIDENT'S MEETING

PRESIDENT'S MEETING WILL BE HELD SATURDAY, 5:00PM. PLEASE MEET AT THE REGISTRATION TABLE FOR LOCATION ANNOUNCEMENT.

AWARDS BANQUET

NO HOST COCKTAILS BEGIN AT 6:00PM SATURDAY IN THE COTTONWOOD / ECHO ROOMS JUST OFF THE ELEVATORS ON THE FIRST FLOOR. RAFFLE TICKETS WILL BE AVAILABLE FROM ROVING TICKET AGENTS UNTIL THE SPEAKERS BEGIN. DINNER WILL BE SERVED AT 7:00PM. PLEASE PLACE YOUR MEAL TICKET NEAR YOUR PLATE SO THE SERVERS KNOW WHAT YOU ORDERED. AWARDS WILL BE PRESENTED AFTER DINNER, INCLUDING THE TOP RAFFLE PRIZES AND THE ULTIMATE RAFFLE PRIZE, THE BEAUTIFUL TRIUMPH TR3A. EXTRA SEATING WILL BE AVAILABLE FOR LATE ARRIVALS IN THE BACK OF THE ROOM AFTER THE DINNER HAS BEEN SERVED

TRIUMPH CLUBS REPRESENTED AT TRIUMPHEST 2002

BMCCE	BRITISH AUTO CLUB - LAS VEGAS
BRITISH COLUMBIA TR REGISTER	CENTRAL COAST BRITISH SPORTS CAR CLUB
CRESCENT CAR CLUB	DCTRA
HILL COUNTRY TR CLUB	INDIANA TR CARS
NASS	PORTLAND TR OWNERS ASSOCIATION
RENO MG ALL BRITISH CAR CLUB	SPORTS CAR CLUB OF AMERICA
SoCAL TR OWNERS ASSOCIATION	SIX PACK
TEXAS TR REGISTER	TR REGISTER OF AMERICA
TR REGISTER OF SoCAL	TR SPORTS CAR CLUB OF SAN DIEGO
TR TRAVELLERS SPORTS CAR CLUB	TR8 CCA
TYEE	UNITED BRITISH SPORTS CAR CLUB
VINTAGE TR REGISTER	

CARS PREREGISTERED FOR TRIUMPHEST 2002

TR2	1	TR3	9	TR3A	18	TR3B	3	TR4	7
TR4A	4	TR5	0	TR250	4	TR6	29	TR7	6
TR8	4	HERALD	1	SPITFIRE	11	GT6	1	STAG	1
2000	1	TR FORD	1	DORETTI	1	NONE OR ?	8		
TOTALS									102

LAUGHLIN AREA PLACES OF INTEREST

ANTIQUÉ CAR MUSEUM (RIVERSIDE RESORT)

* OVER 70 CLASSIC AND ANTIQUE CARS IN TWO MUSEUMS * FREE ADMISSION

AMERICAN HEROES VETERAN MUSEUM (RAMADA EXPRESS)

* MEMORABILIA FROM WW 11, KOREAN WAR, VIETNAM AND DESERT STORM + FREE ADMISSION

“ON THE WINGS OF EAGLES” MULTI-MEDIA SHOW (RAMADA EXPRESS) + 20-MINUTE TRIBUTE TO AMERICA’S WAR VETERANS; 10 A.M. TO 3 P.M. DAILY + FREE ADMISSION

COLORADO RIVER BOAT CRUISES

+ CELEBRATION SEATS UP TO 120 PASSENGERS, NARRATED TOUR, COCKTAIL/SNACK BAR (\$11) + EDGEWATER BELLE’NARRATED, ONE HOUR AND 30-MINUTE TOUR (\$11)

+ U.S. S. RIVERSIDE, NARRATED, RIVER CRUISE WITH FULL BAR ON BOARD (\$10)

+ DEL RIO YACHT, RICHLY FURNISHED TOUR YACHT SAILS DAILY FROM HARRAH’S DOCK

GOLF COURSES

+ EMERALD RIVER GOLF COURSE, 18-HOLE, PAR 72, 2 MILES FROM CASINO DRIVE + MOJAVE RESORT GOLF CLUB, 18-HOLE, PAR 72, 16 MILES FROM CASINO DRIVE

+ DESERT LAKES GOLF CLUB, 18-HOLE, PAR 72, 15 MILES SOUTH OF LAUGHLIN BRIDGE

HORIZON OUTLET CENTER (LOCATED ON CASINO DRIVE) * 55 NAME BRAND OUTLET MERCHANTS; STADIUM 9 CINEMA

+ FOOD COURT FEATURING McDONALD’S, QUIZNOS, DAIRY QUEEN, AND RICE GARDEN

LONDON JET BOAT TOUR

+ DAY TOUR TO LAKE HAVASU, LONDON BRIDGE, ENGLISH VILLAGE SHOPS

+ DEPARTS PIONEER DOCK (SEASONAL) \$52 PP; \$47 SENIORS; GROUP RATES AVAILABLE

OATMAN WESTERN GHOST TOWN (28 MILES SOUTHEAST OF LAUGHLIN)

+ SOUVENIR SHOPS, RESTAURANTS, OATMAN HOTEL, ROUTE 66, GUNFIGHTS, BURROS + JANUARY - BED RACES, JULY - SIDEWALK EGG FRY COMPETITION

GOLD ROAD MINE TOUR (2.5 MILES NE OF OATMAN)

+ EXPERIENCE MINING OF YESTERYEAR ON A WALKING TOUR 300 FEET BELOW ROUTE 66

* REGULAR TOUR (\$112 PP); GROUP RATES; BUSES WELCOME; HANDICAPPED ACCESSIBLE

BARTLES STAGECOACH RIDES (2.5 MILES NE OF OATMAN)

* AUTHENTIC HORSE-DRAWN STAGECOACH RIDES (SEASONAL) \$25 PP

HUMMER / A TV GUIDED TOURS (2.5 MILES NE OF OATMAN)

+ TOURS THROUGH THE HIGH DESERT AND A MILE UNDERGROUND

HELICOPTER RIDES (FROM RIVERSIDE RESORT)

+ ALPINE HELICOPTERS, LAUGHLIN SKYLINE, GRAND CANYON, AND TOPOCK GORGE TOURS

COLORADO RIVER RECREATION

+ FISHING (LICENSE REQUIRED), BOAT AND PERSONAL WATERCRAFT RENTALS + DESERT RIVER OUTFITTERS, KAYAKING TOURS ON THE COLORADO RIVER

SOUTHWEST DESERT MAGIC, ETHEREAL SUNSET CRUISE WITH SOUND AND LIGHT SHOW

LAKE MOHAVE RECREATION

+ HOUSEBOAT AND PERSONAL WATERCRAFT RENTALS, FISHING, SWIMMING + NATIONAL PARK FEES APPLY

Digger Davitt Award Info

**Roger Guzewski
1931 - 2002**

**Our President and
Friend**

Roger passed away after a sudden and short illness at the VA Hospital in Phoenix on Thursday, August 29. Roger was admitted to the hospital after consulting with his doctor about some nagging ailments and after an extensive battery of tests it was determined that among other things, he had hypereosinophilia syndrome, a non specific infection that is extremely rare and a cure is not readily available. A treatment of steroids had been started, but the recovery miracle that he needed

just did not happen. He is survived by his wife Ronnie and children in California and Kansas.

Prior to moving to Phoenix about ten years ago, Roger served as president of SCTOA. He was the twice and current president of DCTRA. Roger, along with wife Ronnie, were the soul and spirit of the DCTRA. As longtime members they were at meetings, events and runs, and their company and friendship were always welcome and appreciated. Always quick with a quip or a comment, a suggestion or a friendly dig, Roger instilled life into the organization and was well respected for his opinions. Roger had a sparkle in his eyes and an enthusiasm for his clubs that made events more enjoyable just by his presence. His organizational skills were evident in all of the events he was involved with, from the monthly breakfast runs he started in Phoenix to his pride and joy, the British-European Auto Tour. He took much joy in organizing and running the BEAT, and was preparing for the sixth annual event. Roger was always

more concerned whether people were having fun on the run than whether or not it broke even. He jumped in with both feet in organizing the '02 Triumphfest in Laughlin and the experience he gained as chairman of the '97 event was put to

good use. He was really looking forward to this event.

One of the proudest moments of his recent past was receiving the Digger Davitt Trophy for outstanding service to Triumph clubs. He was so proud that he and Ronnie could share that recognition and no one deserved it more.

Roger was the doting owner of two immaculately prepared Triumphs, a TR250 and an early Spitfire. He kept them in a carpeted garage full of his mementos and toys and it was his perfect refuge and retreat. His cars were always gold winners at Triumphfest.

Roger will be sorely missed by his many friends both in Phoenix and California, and his loss will leave a hole in our lives that won't easily be filled. Needless to say, Ronnie could use all your prayers and support in dealing with her loss.

TRIUMPH 2002 PLANNING COMMITTEES:

BANQUET
HOSPITALITY PARTY
RAFFLES, DOOR PRIZES, REGISTRATION PACKETS
REGISTRATION
FUNCOURS
SIGNS
REGALIA
DRIVING RALLYE/POKER RUN
WALKING RALLYE
MODEL/PHOTO CONTEST/GROUP PHOTO
REGISTRATION/FORMS
HOTEL
AUTOCROSS/BACK SEAT DRIVER
INSURANCE
MASTER OF CEREMONIES

VENDORS
PROGRAM

DIANA WICKENHAUSER
LILA TRUTTMAN / TRACY YARGA
JOHN HORTON/ RICH AUBERT
BETH HORTON/DIANE AUBERT
ARMAND LACASSE / BOB MAZER
DAVE RIDDLE
MIKE BAYNE/HANK HASTINGS
MARK LOESCHEN
RICH & DIANE AUBERT
AL MELENDEZ
JOHN TRUTTMAN/TOM PENNELL
JOHN HORTON
DAVE RIDDLE
GEORGE MONTGOMERY
JOHN TRUTTMAN AND FRAN
WICKENHAUSER
FRAN WICKENHAUSER
DAVE RIDDLE

SPONSORS, VENDORS & ADVERTISERS

THE DESERT CENTRE TRIUMPH REGISTER OF AMERICAN (DCTRA) WOULD LIKE TO WELCOME YOU TO THE RIVER PALMS AND TRIUMPH 2002 AND TAKE THIS OPPORTUNITY TO THANK THE CORPORATE SPONSORS, VENDORS AND ADVERTISERS

SPONSORS

GOLD SPONSORS:

MOSS MOTORS
&
THE ROADSTER FACTORY

SILVER SPONSORS:

RIMMER BROTHERS
&
VICTORIA BRITISH

BRONZE SPONSORS:

SPIT BITS
ROBBINS
TRIUMPHS ONLY
&
HERMAN VAN DEN AKKER

VENDORS WITH BOOTHS

BRITISH CONNECTION
IZ TRIUMPHS
MOBILE TIRE CUSTOMIZING
MOSS MOTORS
RIMMER BROTHERS
THE ROADSTER FACTORY
TRIUMPHS ONLY
VAN DEN AKKER, HERMAN

TRIUMPH PARTS
TRIUMPH MODEL CARS
REDLINES FOR TIRES (OUTSIDE IN PARKING LOT)
NEW PRODUCTS (DISPLAY ONLY)
TRIUMPH PARTS
TRIUMPH PARTS
TRIUMPH PARTS
TRIUMPH - 5 SPEED TRANSMISSION CONVERSIONS

VENDORS AND ADVERTISERS

APPLE HYDRAULICS (8)
 AUBERT, DIANE
 BERRYMAN CHEMICALS
 BRITISH CAR MAGAZINE (13)
 BRITISH CONNECTION (9)
 BRITISH SPORTSCAR SERVICE (10)
 BRITISH WIRE WHEEL
 BRITISH WIRING, INC. (11)
 CHAPARRAL SUITES
 COKER TIRE (8)
 DELTA MOTORSPORTS, INC. (11)
 EWA
 IZ TRIUMFS (13)
 HENDRIX WIRE WHEEL
 HORTON & ASSOCIATES
 JC TAYLOR (16)
 K & N FILTERS
 K SPEED AMERICA (9)
 LECARRA STEERING WHEELS (14)
 MOBILE TIRE CUSTOMIZING (10)
 MOSS MOTORS (2)
 MOTHERS
 PENNELL, GRACE
 RESTORE, INC.
 RIMMER BROTHERS (8)
 ROBBINS
 SPITBITS (14)
 SUMMITWEST SIGNS
 THE ROADSTER FACTORY (32)
 TRIUMPHS ONLY (4)
 UNIVERSAL VINTAGE TIRE
 VAN DEN AKKER, HERMAN (12)
 VICTORIA BRITISH (6)
 WINNER INTERNATIONAL

RAFFLE PRIZES

ITEM	DONOR
(1) GIFT CERTIFICATE FOR CONVERTIBLE TOP FOR ALL TR6/7/8 OR SPITFIRE 1971 -80	TRIUMPHS ONLY
(1) GIFT CERTIFICATE FOR CONVERTIBLE TOP	ROBBINS
(1) \$300 GIFT CERTIFICATE FOR TR3-6 5-SPEED TRANSMISSION CONVERSION	HERMAN VAN DEN AKKER
(1) \$250 GIFT CERTIFICATE -LECARRA STEERING WHEEL	LECARRA STEERING WHEELS
(1) ONE FREE HOTEL NIGHT/CHAPARRAL	CHAPARRAL SUITES/PHOENIX
(1) \$100 GIFT CERTIFICATE	K SPEED AMERICA
GIFT CERTIFICATES FOR TRIUMPH WORLD MAGAZINE SUBSCRIPTIONS	EWA
(3) AVON GIFT BASKETS	DIANE AUBERT
(1) MARY KAY GIFT BASKET	GRACE PENNELL
(1) LUCAS POSTER	HORTON & ASSOCIATES
(3) \$25.00 GIFT CERTIFICATES	APPLE HYDRAULICS
(1) \$25.00 GIFT CERTIFICATE	BRITISH WIRING, INC.
(1) TR3 REAR VIEW MIRROR	BRITISH SPORTSCAR SERVICE
(1) TR TURN SIGNAL SWITCH	BRITISH SPORTSCAR SERVICE
(6) QTS BRAKE FLUID	BRITISH SPORTSCAR SERVICE
(10) 10 LB STERLING GIFT CERTIFICATES	RIMMER BROTHERS
(1) \$50.00 GIFT CERTIFICATE	BRITISH MOTOR SERVICE
(2) \$50.00 GIFT CERTIFICATES	BRITISH CONNECTION
(2) SETS OF WHITWORTH WRENCHES	BRITISH WIRE WHEEL
(4) SETS OF TR LOGO VALVE CAPS	BRITISH WIRE WHEEL
(1) SET PROTHANE SUSPENSION BUSHINGS	DELTA MOTORSPORTS, INC.
(1) CAR DUSTER	VICTORIA BRITISH
(1) SET OF FUZZY DICE	VICTORIA BRITISH
(2) TR KEY FOBS	VICTORIA BRITISH
(2) TR LICENSE PLATE FRAMES	VICTORIA BRITISH
(1) TR PAPER WEIGHT	VICTORIA BRITISH
(1) TR BASEBALL CAP	VICTORIA BRITISH
(1) KNOCK-OFF HAMMER	HENDRIX WIRE WHEEL
(1) WIRE WHEEL CLEANER	HENDRIX WIRE WHEEL
(2) GIFT SUBSCRIPTIONS	BRITISH CAR MAGAZINE
(1) TR6 OVERDRIVE SWITCH	JOHN TRUTTMAN
(1) MEGUIAR'S DETAIL KIT	MOBILE TIRE CUSTOMIZING
(1) COKER MODEL TRUCK	COKER TIRE
(1) RED TR6 MODEL CAR, 1:18	IZ TRIUMFS
(1) BLK TR3 MODEL CAR, 1:24	IZ TRIUMFS
(1) SILVER TR7 MODEL CAR, 1:56	IZ TRIUMFS
(1) RED SPITFIRE MODEL CAR, 1:24	IZ TRIUMFS
(24) CAN ENGINE RESTORER	RESTORE, INC.
(2) BOTTLES OF WIPES	MOTHERS
(1) K & N BASEBALL CAP	K & N FILTERS
(1) \$50.00 GIFT CERTIFICATE	K & N FILTERS
(2) CLICK-IT CLUBS	WINNER INTERNATIONAL
(12) CANS OF CLEANER	BERRYMAN CHEMICALS

Triumphest '03

Southern California Triumph Owners Association (SCTOA) Invites You to the Best Triumphest Yet!

The annual West Coast gathering of Triumph cars and their owners will be held at the famous Mission Inn in Riverside, California on October 16th through 19th, 2003.

"Triumphs on a Mission" is this years theme, and SCTOA promises many fun activities including: Alpine Mountain Rallye, Autocross, Mission Inn Walking Rallye, Funcourse, Driving Tour, Pinewood Derby, Tech Sessions, Photo and Model contests, Friday Night Hospitality Party and an Awards Banquet.

The Mission Inn, a National Historic Landmark Hotel, will play host to Triumphest 2003 and will be celebrating it's 100th Anniversary. Participants will enjoy exploring this very impressive, architecturally and historically significant hotel. Adjacent to the Mission Inn is a pedestrian mall that has a unique selection of shops and restaurants that are fun to visit. Special arrangements have been made for street closures next to the Mission Inn for secure, Triumph only, parking.

So mark your calendars today. You don't want to be missin' the Mission!

For more information call:

Greg Taylor
562-430-2935
tricat3@att.net

Or visit our website at:
www.sctoa.org

Please remove pages **XX - XX** after you complete the Walking Rallye
Staple them together when you turn them in at Registration.

Triumphest 2002

RIVER PALMS RESORT CASINO

WALKING RALLYE

Name: _____

Registration # _____

Date and Time Entered: _____

REMOVE HERE ✂

The first 25 questions will be considered, but if there is a tie then the next 3 questions will be used to break the tie. If there is still a tie then the order in which the form is returned to the Walking Rallye box in the Triumphest tent will be considered.

- 1. Write your name clearly where indicated on the first and last page.**
- 2. Start at the Hotel Registration Desk area to answer the first question.**
- 3. Mark an ☐ or a ☒ in the box next to the correct answer.**

1. Looking west, what is the cost of the CLUES?
☐ 10 ☐ 20 ☐ 5 ☐ All of the above
2. Looking north, what ocean swimmer attacked Roy Scheider in the 1975 movie?
☐ Alligator ☐ Whale ☐ Dolphin ☐ Shark
3. Taking the elevators 1 floor down, look for the lighted alcoholic beverage sign at Goldie's shop. What beverage is being advertised?
☐ Pabst ☐ Budweiser ☐ Miller Lite ☐ Beck's
4. What Triumph namesake is at Madeleine's Lodge?
☐ TR3 ☐ Saloon ☐ Harold ☐ Stag
5. Taking the elevators 1 floor down, where aren't you allowed to go on the banquet room floor?
☐ The service area (Employees Only) ☐ Manager's Office ☐ Gamblers Anonymous Office ☐ Security Kiosk

Walk down the hall around the corner and out the glass doors and walk north towards the Triumphest tent.

6. How many steps to the Crystal sands?
☐ 50 ☐ 5 ☐ 15 ☐ 23
7. How many furry jungle mammals do you see lighting your way?
☐ 5 ☐ 10 ☐ 7 ☐ 2
8. Looking out from the Boat Rental office, what goes to the island?
☐ Bridge over the River Qwai ☐ A pontoon bridge ☐ What island? I don't see no island! ☐ A white bridge

Now take a walk to the Riverside Hotel. If you're tired, take a water taxi.

9. Go up to the Antique Auto Museum. How many Triumphs can you find?
☐ 0 ☐ 3 ☐ 4 ☐ 2

10. What vehicle was taken to Africa?

☐ Explorer

☐ Blazer

☐ Chevy Apache 10

☐ War Wagon

Go to the world's largest Watch Store. See if you can find a British watch.

Now take a walk back to the River Palms. If you're tired, take a water taxi.

11. Next, find your way back to the Triumphest tent. What two cars are inside?

☐ TR2 – TR3

☐ TR2 – TR4

☐ Stag – TR3

☐ What cars? Do
you see any cars?

12. From the escalators on the first floor, walk away from the eats to find the Bermuda triangle. What else is it?

☐ Night club

☐ Slot machine

☐ Blackjack table

☐ Bingo parlor

13. On that same level, what LARGE transportation item out of water can you find called the Brigantine?

☐ Airplane

☐ Antique car

☐ Pirate ship

☐ Rocket ship

14. What do the barefoot wench and the captain have in common?

☐ Both barefoot

☐ Parrot

☐ Spyglass

☐ Looking at the Map

15. What pier does the stranded high-and-dry transportation dock at?

☐ Crystal Sands

☐ Winners Wharf

☐ Pirates Cove

☐ Beach club

16. Where is the treasure map that the captain is looking for?

☐ On the ship

☐ On the Wharf

☐ On the beach

☐ On the wall

17. Looking at the treasure map, where did OUR treasures come from?

☐ Phoenix

☐ Scotland

☐ England

☐ Ireland

18. How many broadside guns are there?

☐ 2

☐ 4

☐ 6

☐ 8

19. At the Wharf, how many of a kind pays double?

☐ 10

☐ 4

☐ 2

☐ 8

20. Going up the escalator opposite the high-and-dry vehicle, what is implausible for 5 cents?

☐ Miner's Reward

☐ Cat's Paw

☐ Captain Hook

☐ Ripley's Believe It
or Not

21. Who's swinging in the bottle(s)?

☐ Jeannie

☐ Samantha

☐ Buffy

☐ Belinda

22. From the swinging swammies, what board game is available?

☐ Broadway

☐ Monopoly

☐ Clue?

☐ Scrabble

AT THIS POINT, IF YOU HAVEN'T REGISTERED FOR YOUR PLAYER'S CLUB CARD, DO SO NOW....

23. What can you see from the Player's Club that's also found in New York?
☐ Subway ☐ Rockettes ☐ Times Square ☐ Manhattan slots
24. From the fast food store, look for the treasure map. Where did OUR treasures come from?
☐ England ☐ Ireland ☐ Spain ☐ America
25. Going north, assemble at the "Call Box". How many are there?
☐ 4 ☐ 6 ☐ 2 ☐ 3

OK. Now for the tie-breaker questions. Try to be on the River Walk at 6:00 a.m.

26. How far can you walk on the River Palms' beach without getting your feet wet?
☐ All the way to the Edgewater Hotel ☐ The length of the River Palms beach ☐ To the next hotel ☐ Are you crazy? There's a river there!
27. Stand outside D'Angelo's on the River Walk. What school do you see?
☐ Scuba ☐ Fish ☐ Speculators ☐ Boat Repair
28. What happened to the river while you were sleeping?
☐ The River Master turned off the river ☐ The flow was reduced ☐ Fish were let out to play so they are not run over by the boats! ☐ The tide went out

Turn in your entry no later than 3:00 p.m. Saturday. If there is more than one correct entry, the order in which they are returned to the Triumphest tent will apply.

THE WALK IS DONE. HOPE YOU HAD FUN!

Name: _____

Registration # _____

Date and Time Entered: _____

CONTESTS AND BALLOTS

OVER

NAME: _____

REGISTRATION # _____

DISTANCE YOU TRAVELED TO ARRIVE HERE AT TRIUMPHEST?

START CITY: _____

MILES TRAVELED: _____

MODEL CONTEST

BEST MODEL , SCRATCH-BUILT

1ST _____ 2ND _____ 3RD _____

BEST MODEL , KIT-BUILT & DIORAMA

1ST _____ 2ND _____ 3RD _____

PHOTO CONTEST

BEST PHOTO, ARTISTIC

1ST _____ 2ND _____ 3RD _____

BEST PHOTO, HUMOROUS

1ST _____ 2ND _____ 3RD _____

REMOVE HERE

CUT HERE

OVER

HOSPITALITY PARTY COSTUME CONTEST PLEASE INDICATE YOUR SELECTION FOR
PEOPLE'S CHOICE AWARD. WRITE DOWN THEIR TRIUMPHEST REGISTRATION #

1ST _____ 2ND _____ 3RD _____

↩ OVER

UFF DA.... “BRIEFLY DESCRIBE YOUR TALE. DID YOU GET RUN OVER BY A SEMI-TRAILER AND SURVIVE? DID YOU DELIVER A BABY ENROUTE? WHAT INTERESTING THING HAPPENDED TO YOU ON THE WAY TO TRIUMPHEST?”

This image shows a blank sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

REMOVE HERE

OVER

CUT HERE ✂

HOSPITALITY PARTY SWING DANCE CONTEST PLEASE INDICATE YOUR SELECTION FOR PEOPLE'S CHOICE AWARD. WRITE DOWN THEIR TRIUMPHEST REGISTRATION #

1ST_____

2ND_____

3RD_____

DRIVING RALLYE ALPINE INSTRUCTIONS

THREE STATES IN THE 50's

RALLYE ROADBOOK

Questions	Distance in miles		Alpine Directions	Information
	Partial	Cumulative		
1 2	0.0	0.0	 Zero Trip Meter	River Palms Parking Lot Collect: Time Card Poker Card 1st Set of Questions
3 4 5	0.0	0.0		Turn Right out of the Parking Lot and onto Casino Drive
6 7 8 9	1.4	1.4		Onto HWY 163
10	2.0	3.4		Davis Dam Turn Right Over the Shoulder Onto HWY 68
11	3.0	7.4		Right on HWY 2 (68) Toward Bullhead City and Laughlin
12	1.8	9.2		Onto Bullhead City Parkway
13 14	6.5	25.9		Onto Boundary Cone Road to Oatman
15	13.7	39.6		Oatman Turn Around Back onto Boundary Cone Road

Section 2	2.4 42.0		Onto Old HWY 66 Arizona Checkpoint (right side of road) Collect: 2nd Poker Card 2nd Page of Questions
1 2 3	18.2 60.2		Onto HWY 95 (Also County Road #1 which changes to County Road #227)
4 5 6	11.2 71.4		Onto Harbor Ave. to Needles, California
7 8 9	1.6 73.0		Onto River Road
10 11 12	.8 73.8		On River Road California Checkpoint Collect: 3rd Poker Card 3rd Page of Questions
Section 3 1 - 6	6.3 80.1		Onto Needles Highway (River Road veers to Right)
7 - 12	10.4 90.5		Nevada Checkpoint Collect: 4th Poker Card 4th Page of Questions
Section 4 1 - 6	6.4 96.9		Onto Casino Drive
7 - 12	5.0 101.9		Into River Palms Parking Lot & Finish Punch Time Card & Turn In Collect: 5th Poker Card Turn In Question Sheets
Bonus Questions 1 - 2	0.0 101.9		

HISTORY OF DCTRA

TOM AND GRACIE PENNELL MOVED TO PHOENIX FROM BIRMINGHAM, ALABAMA IN THE FALL OF 1979. TOM HAD PURCHASED 2 TR3'S IN ALABAMA WITH A PLAN TO RESTORE AT LEAST ONE OF THEM. BOTH CARS WERE IN THE MOVING VAN WHEN IT ARRIVED IN PHOENIX. AFTER STARTING ON THE RED CAR, TOM NOTICED THAT THERE WERE SEVERAL "MARQUE" CLUBS EXISTING IN PHOENIX — MORGAN, LOTUS, MG AND ROLLS-ROYCE TO NAME A FEW, BUT NO TRIUMPH CLUB!

TOM AND GRACIE MADE UP SOME FLYERS ANNOUNCING THE FORMATION OF A TRIUMPH CLUB AND POSTED THEM IN THE BRITISH CAR DEALERSHIPS AND PARTS HOUSES. THE FIRST

ORGANIZATIONAL MEETING WAS HELD IN TOM'S HOME IN THE SPRING OF 1980. AT THE MEETING SEVEN PEOPLE PRESENT AND THE NAME "DESERT CENTRE — TRIUMPH REGISTER OF AMERICA" WAS PROPOSED AND ACCEPTED. THE BRITISH WAY OF SPELLING "CENTRE" WAS INCORPORATED AS A TRIBUTE TO THE BRITISH CARS WE KNEW AND LOVED.

THE CLUB WAS IMMEDIATELY ACCEPTED AS A CHAPTER OF THE TRIUMPH REGISTER OF AMERICA, AND LATER BECAME A CHAPTER OF THE VINTAGE TRIUMPH REGISTER. DCTRA GREW FROM THERE, ACCUMULATING MEMBERS AS THE WORD SPREAD. TRADITIONS WERE ESTABLISHED, SUCH AS THE BUSINESS MEETINGS ON THE SECOND TUESDAY OF EACH MONTH; THE ANNUAL CHAMPAGNE BRUNCH WITH THE INSTALLATION OF NEW OFFICERS — FIRST HELD IN JANUARY OF 1981; AND THE FIRST INTER-CLUB GET-TOGETHER IN OCTOBER OF 1981 IN LAKE HAVASU CITY. THE TRIUMPH REGISTER OF SOUTHERN CALIFORNIA (TRSC) AND DCTRA JOINED UP FOR A WEEKEND OF FUN WE CALLED "TRA WEST" THAT FALL, WHICH HAS NOW GROWN TO TRIUMPHWEST, AS WE KNOW IT TODAY.

DCTRA IS NOW 22 YEARS OLD AND ENJOYS THE STATUS OF BEING THE MOST ACTIVE MARQUE CLUB IN PHOENIX. WE ARE STILL HOLDING MONTHLY MEETINGS, AND WE TRY TO HAVE AN EVENT ONCE A MONTH. WE MUST MAKE CONCESSIONS TO THE PHOENIX WEATHER; SO MANY OF OUR ACTIVITIES ARE "SOCIAL" RATHER THAN "DRIVING" EVENTS, DUE TO THE TRIPLE-DIGIT TEMPERATURES OUTSIDE.

DCTRA'S LONGEVITY AND SUCCESS STEMS FROM THE FACT THAT THE MEMBERS ROUTINELY TREAT THE CLUB AS A "SOCIAL" CLUB RATHER THAN A "CAR" CLUB. WE ALL FEEL THAT OUR CAMARADERIE IS BASED LOOSELY ON THE FACT THAT WE OWN A TRIUMPH OR THAT WE JUST LIKE TRIUMPHS.

BE SURE TO STOP BY AND VISIT US AT [HTTP://WWW.DCTRA.ORG](http://www.dctra.org) TO SEE WHAT WE'RE UP TO AND TO TAKE A LOOK AT OUR CURRENT NEWSLETTERS.

TOM PENNELL

The Roadster Factory

THE WORLD'S GREATEST BRITISH SPORTS CAR COMPANY