

Old Farts Racing Team®

Gaseous Gazette

Nov/Dec/Jan 2015

Volume 20, Issue 1

Table of Contents

OFRT Christmas Party

[Page 1](#)

Car of the Issue

[Page 2](#)

Ray Carr's Birthday

[Page 4](#)

Toys for Tots

[Page 5](#)

Legion Construction

[Page 6](#)

Richmond Station

[Page 9](#)

My First Build

[Page 10](#)

Midnight Oasis

[Page 11](#)

Old Fart Bios

[Page 12](#)

Endmill

[Page 13](#)

Deacon Guardrail

[Page 15](#)

Moustache Mike

[Page 16](#)

Event Flyers

[Page 17-19](#)

Misc. Stuff

[Page 20](#)

Calendar

[Page 21](#)

Our List is Growing

[Page 22](#)

Old Farts Christmas Party 2014

Well another year has come and gone. The Christmas Party was held and The Indian Hills Country club. There was lots of fun going on that evening. There were 50/50 tickets sold. And raffle gifts were given out. And centerpieces were given to winners at each table, Thanks to, Riverside Mission Florist for their donation of centerpieces. All gathered for a great dinner, and socializing. Plenty of fun had by all.

Announcements and acknowledgement were made by The Dave and Larry Show, while waiting for our very own, dear ol' Saint Mick,

...continued on page 3

Old Farts Racing Team®
Newsletter, - Published
Quarterly (Mostly)
Old Farts Racing Team,
PO Box 56041, Riverside,
CA. 92507

Old Farts Ride of the Issue

Car of the Issue

This is Gary Stump's Retail Red 1970 Road Runner. He bought it about 3 years ago, and it has a 440 with a six pack. He also won an award at Wasson's toys for Tots show in December.

...continued from page 1

Old Fart's 2014 Christmas party

and all his jolly and merry ol' soul. He arrived wearing his new hat. We were given news that he was going to concentrate on making Mrs. Claus happy and making her his number one special person. And will be specializing in her gifts only. Must say that will be a full time job. He announced his retirement and he will not be returning next year. Not all of us were on the Naughty List. Hmmm, define "Naughty".

Word must have gotten out early. Because some of the roasted people from past years, made an attempt to Roast Santa. Some crashed and burned while others succeeded. He is a hard act to follow. And will be missed.

All Charlie's Angels were recognized and called to stage, while The New Charlie's Angels were announced. Congrats to Sharon Preston and Doreen .

The new OFRT 2015 calendars were available that evening. They featured the Charlie's Angels. If you were fortunate to get your calendar signed by the Angels consider yourself lucky. They were a big hit, and were sold out. Proceeds went to the American Foundation for Suicide Prevention in loving memory of Jamie Godfrey and Jeff Roberts. Calendars have been sent to the foundation. And they've enjoyed them very much.

Diane

RAY CARR'S 90th BIRTHDAY PARTY

Ray was born on January 28, 1925, Margaret had a wonderful party for him at the American Legion Post 79 in Riverside.

Family members attending were Ray's sister, Betty who is 82, came from Oklahoma.

His son, Roy from Sherman, Texas and niece Donna.

Margaret's sister, Nan Lindsey came from Oregon & one of her sons came from Las Vegas & her sons Reed & Randy & his wife Mary from Riverside and her daughter, Carol & son-in-law, Lon.

Plus quite a few OFRT's were there to help Ray celebrate also.

We had a huge pot luck, all of the OFRT wives brought many delicious side dishes to go with the chicken & of course a special Birthday cake & Ester Nelson made her yummy banana pudding pie we all love so much for dessert!

Ray's 5 buddies in the Field of Dreams club were there too, they got him started as a classic car enthusiast by helping him build his 1940 Studebaker, which he still drives.

Several friends, including Harry, Henry, Barry, Dave & Grubby got up & spoke telling humorous & serious stories about Ray, how he loves to tell stories about learning to drive his dad's Model A, car shows, building his cars, his sense of humor & his "lead foot". Ray's sister Betty also spoke about life with her brother. Grubby asked Betty if she was single, she said she would have to negotiate that! Lol Everyone had a very nice afternoon, for this very special occasion! Had a great time visiting & I took a lot of pictures for Margaret to put in an album she bought for Ray.

Sharon P.

FINANCIAL ADVISORS

RINER
JAMES RINER
& ASSOCIATES

JAMES RINER, AIF®, BCS

1706 PLUM LANE, SUITE 109 REDLANDS, CA 92374-4577
(909) 792-3844 FAX (909) 792-3944 WWW.JAMESRINER.COM

Stephen Johnson
3408 Russell Street
Riverside, CA.
Lic. #: 972231

JES
Johnson Electrical Services

951.347.5215
JohnsonEServices@aol.com
www.JohnsonElectricalServices.co

Commercial, Industrial, Residential, and Energy Efficient Lighting

Wasson's Toys for Tots

Wasson's Toys for tots show was held Sunday December 14 at the shop The weather was lil'chilly but beautiful day. We had a turn out of 75 beautiful hot rods. Brad and his official meat tester Al did the tri tip sandwiches that were amazing as always the girls helped serve. Mark & Matt did a great job with the raffle raising and extra \$250 for more toys on top of all the neat ones we received under the tree! Our CHP officer came spent the day with us enjoying the food, cars and music. DJ Terry and her mom played Christmas tunes to put us all in the spirit which she has done for several years for us... This was there last year as the are moving out of state... We will miss them! We presented top 10 trophies that were very festive. I would like to thank my Old Fart Family for always being there and helping with this important function we hold every year to raise toys for the kids of the Inland Empire.

**TURBO
HOT**
HEADER COATING
www.turbobhot.com
951.781.4480
1006 E. La Cadena Dr
Riverside, CA. 92507

Available In
Polished Silver
And
Flat Black

RIVERSIDE MISSION FLORIST
Flowers for any Occasion...
3900 Market St.
Riverside, CA 92501
(951) 369-8150
(Fax) 369-1974

CONSTRUCTION REPORT ON THE AMERICAN LEGION

Just a follow up: If you recall in the last newsletter we had 2 of the 3 things we needed. We had approved plans from Godwin @ G.O. Architects and we had money from Larry Lord, Dave McEniry Estate, Barry O'Conner, and others.

Since then, the third thing, the construction, has come to light. Let me give you a run down: January 5th Demo started. Darrell Martin, Bill Cooper, John Calvert, Tim Goode, Eric, and I removed fix-

ture, doors, partitions, electrical, and wall.

January 6th we opened up the floors to expose all existing plumbing and to access for new

plumbing. When doing so, we came across some rare findings other than the smell of old. We found a 19 something bottle of whiskey that read "Federal Law Forbids the Sale", leaky pipes, rotten wood, dead cat carcass, and paws of a possum. I'm pretty sure they could write

...continued on page 7

Mike "Mick" Hammer
General Manager

mikehammer@hazmattrans.com
Cell: 909-225-0586

HaZ MaT
Trans INC.

(909) 889-5607 • Fax: (909) 884-8966
P.O. Box 5129 • San Bernardino, CA 92412
D.O. H.S. #0115 • Industrial Waste Removal • EPA #CAT 080012800

WE Wayne's

ENGINE REBUILDERS & AUTO PARTS

Parts Plus

(951) 684-2222
(951) 682-1848 Fax

2200 BUSINESS WAY
RIVERSIDE, CA 92501

...continued from page 6

Legion Construction Report

a Smokey movie on the variety of bones we found under that floor.

January 7th, CRP Plumbing and crew started demo on pipes. January 8th, framing started with Kevin Miller and crew. Let's not forget Steve Johnson on the electrical. By January 12th, we were dry walled and by the 13th the floors had been re-supported and closed.

January 19, tape texture painted, doors and lights in. Thank you Surfer Dave for the light you donated.

January 21st we're ready for tile and office wall to be painted. By January 27th Don Ritts from Fair Price carpet started the tile and Dave McEnirys Estate surprised us with another \$1,632.00 check

bringing his contribution total to \$15,382.50 for 2014.

Robert Barnett found some old pictures of Riverside that we hung in the Hall. Eddie Costa donated all the toilet fixtures.

We have purchased two 5-ton HVAC units that will be installed in

...continued on page 8

...continued from page 7

Legion Construction Report

February with the supervision of Peter Shellenback. Steve Bordon put together a deal with Orco Block and Angelus Block. He got them to donate 9-units of splitface block, cap, and spec mix for all of our planters.

Godwin of G.O. Architects put together a rendering of the building that we are showing the city for expansion of the legions parking and future design.

That's it for now,

Dave B #182

*I've never seen
Doug E Frog
so happy.*

GOLF CARS OF RIVERSIDE INC.
GOLF & UTILITY VEHICLE

Jeff Roberts

Sales
Service
Rentals
Leasing

Club Car

963 N. Main Street • Riverside, CA 92501
951-276-9872 Fax 951-276-0344

RICHARD McPEAK
LETTERING • PINSTRIPING • PAINTING

1237 W. LA CADENA • RIVERSIDE, CA 92501 • 683-1292

The Richfield Service Station in Rancho Cucamonga

Built in 1915 and is now 100 years old. Rich Mehas, owner and president of M.C. has worked on this project since he retired in Nov. 2013. This service station will be an information center and display memorabilia of the period. Please come to visit this beautiful building in July 2015 when the building will be open to the public.

Gary Wiens
The Computer Guy

Lilmonster.com
Computer & Internet Services

4021 Rosewood Pl.
Riverside, CA. 92506
877.529.4529
Support 951.682.4520

gary@lilmonster.com
www.lilmonster.com

Old Farts Parts

Do you have any parts you want to get rid of? You can list them on our [Old Farts Parts Facebook page](#).

You can list Cars, Trucks, Engines, Transmissions, Tires, Tools, Anything Automotive Related is Welcome.

My First Car Build

When you do a car rebuild outside, you really are at nature's mercy. So during Winter I didn't get much done on the car itself, and trying to paint in the cold just doesn't work ether. So I spent time working on small items like rebuilding the blinkers, taillights, Marker Lights, Gas and Brake pedal assemblies, and whatever else I could do to keep going forward. I recently bought a 6" polisher and have been polishing the stainless steel window trim and wiper arms, looking real nice and shiny now.

Gary W.

Here's a couple more places I've found.

Has anyone tried **Rock Auto** yet? You've probably seen their horribly animated commercials on TV. I needed to order some trunk floor metal, quarter panels, inner driver and passenger floor pans, gas tank, and windshield. I checked all the popular Chevelle parts websites like OPG, NPD, Ecklers, ABS, and others, and I found all the parts at Rock Auto a lot cheaper then those other places. On average I saved about 25% on every thing I ordered, and even after shipping. and they use the same brands too.

www.rockauto.com

Truckers permits and More.

You might remember Jolene Friedhof from Truckers Permits and More came and joined us for Taco Tuesday last year. I have since use her services twice and it makes it SO much easier to take care of your DMV needs. The DMV by me has on average 100 people waiting, so having Jolene stop by and it's all taken care of within 10 minutes is more then worth it to me.

www.truckerspermitsandmore.net

Do you have any parts you want to get rid of?

You can list them on our [Old Farts Parts Facebook page](#).

So far we've listed Engines, Transmissions, Intakes, Ignitions, Dash boards, Chromed Oil Pans, and much more. Anything Automotive Related is Welcome.

Who knows, you may find that one part you've been looking for.

Midnight at the Oasis

The OFRT's made another BIG appearance at the Midnight at the Oasis Annual Car show (MATO), on March 5th - 8th, earlier this month. We had over 57 cars registered, and some new comers to the show. The newcomers were: Terry/Cindi Johnson, Time/Karen Robinson, Don/Barbara Faris, and Ron/Carmel Howell. Although Retro Rick, and his wife also attended, they did not bring a car. Although there were 57 cars registered, not everyone was able to attend. We missed those 8 registered members & their spouses/significant others.

The caravan began on Thursday morning, with many of us stopping to eat breakfast at Granma's in Banning/Beaumont. What a crowd!! The only mishap was Leo's car trailer blew out a tire. In 10 minutes or less, the new tire was on, and away we went. Since quite a few of us attended the show, there were different groups leaving and stopping on the way. Once we arrived at the hotel, we met up with the other OFRT's that had arrived on Wednesday. We welcome back Sharon Harris, who attended this year, with 2 cars and two sons.

We enjoyed the cool weather, concerts at the park both Friday and Saturday night. The concerts included tribute bands of Elton John, Bon Jovi, Neil Diamond, Frankie Valli & the Four Seasons, and lastly, Journey. The concerts were free to the car show participants. We brought our chairs, blankets, snack food and the Sex on the Beach to drink. Yumm!! Another point of interest about this car show, besides the concerts, is that in 3 days, they feed us one meal each day. Yummy!!

Although we probably had the most registered cars, they no longer give out the award for "Club Participation". Hopefully, they will at least verbally mention our car club, and others next year.

After the show was over on Sunday, the new comers had a GREAT time, and so did the rest of us. We are looking forward to next year already. Come join us, if you haven't been, or it has been a long time since you participated.

See you all soon,
Lila & Earle

Old Farts Bio's

Moustache Mike Woodward, Old Fart #4.

Mike was born in Culver City Ca. in 1944. He went to high school at old Riverside Poly till 1962. He's been married to Janet for fifty years, they have a daughter, 4 grand children and 3 great grand children. His favorite music is pre 1990's country, big band, and about anything by Diana Krall. When it comes to food, he'll eat most anything made of beef or pork. He retired in 2010 and now He does whatever he feels like. His main fun is running my 1948 Crosley bracket car. He has a 1947 Ford tudor that he hopes he lives long enough to finish it. Being in the Old Farts has been one of the most fun things he's have ever been involved in, and he was even Old Fart of the year in 2012.

Bobby Wouda, Old Fart #2352

Bobby was born in Riverside, CA in 1984. His favorite place to eat is Red Robin, and his favorite music is Loud. (as in volume) He went to Sultana High School in Hesperia, CA. He's been with Jennifer Wester(#2354) for 2 1/2 years now, along with her son Caedmon.(#2355) He went to welding school after high school and now runs his own fabrication business called RGW Fabrication where he builds custom Off road Vehicles and accessories. His toys consist of a '92 Dodge Cummins and a ford ranger 4x4,

Are You Busy Right Now?

Would you be interested in some great mindless entertainment?

Come on over to the website and check out [the Members Rides Car Puzzles Page.](#)

It's sure to keep you occupied for at least an hour or so, maybe more.

Find Us On Facebook!

Yes! We actually have a Facebook page!

Just Click [Old Farts Racing Team,](#)

And like our page.

You'll get random pictures and facts,
Maybe even something useful.

Rust in Pieces

“Oh no, I’m a goin’ to fix it up someday”

By Rotten Rodney

Have you ever approached a farmer’s gate to enquire about an ol’ neglected automobile? Was it parked on flat tires under a crumblin’ lean-to? Was it underneath a deteriorated tarp? Was it on its way back to nature, in the weather and out to pasture? As an ol’ fart, myself, I’ll hazard a guess that at one time or another you too have stopped to make such an enquiry. Now let me hazard a second guess: “oh no, I’m a goin’ to fix it up someday” was the farmer’s reply. Well, truth be told, yours truly has recently took a look in the mirror and yep, I am—the farmer.

Over the years we’ve witnessed older farts goin’ through the same purging adjustment to life. This time it’s me. I’m now here to testify there truly comes a time when our hoarded hot rod projects for “someday” need to move on where they might have a better chance of actually receivin’ attention.

As y’all may recall from an issue or three back, Mrs. Rotten ‘n’ I were preparin’ to say goodbye to our beloved ‘49 DIVCO (Detroit Industrial Vehicle Company) milk truck. It was an emotional farewell, but lettin’ it go turned out to be the best thing we could have done for it. It’s now beautifully restored and makin’ public appearances as a rollin’ representative for a Phoenix dairyman’s line of designer

ice creams. Now lookin’ over the barnyard, I believe it’s

...continued on page 14

Are You Busy Right Now?

Would you be interested in some great mindless entertainment?

Come on over to the website and check out [the Members Rides Car Puzzles Page](#).

It’s sure to keep you occupied for at least an hour or so, maybe more.

Find Us On Facebook!

Yes! We actually have a facebook page!

Just Click [Old Farts Racing Team](#),

And like our page.

You’ll get random pictures and facts, Maybe even something useful.

...continued from page 13

Pandors's Box Brownie

time to do it again—and again, and again.

It seems I've spent a lifetime collectin' up ol' cars, but usually the kind that only I like—or in this case, love might be the better word as they all have sentimental stories. The one on the left spent time on the front row of my grandfathers used car lot in the '60s. Obviously it wasn't hot merchandise at the time, but the last time I checked, the motor still turns and with a little more love backed up by actual effort, it might be an easy runner! Now wouldn't it be stylish to cruise around the farm in a '50 Studebaker? It's beginnin' to look like this farmer won't get around to that.

Lookin' around further, one gets the impression that everything is in some state of disrepair, so let's move along on foot to the next exhibit. Now what would a stroll on the farm be without an ol' tractor in the field? This one's a Ferguson 'n' Ford collaboration—I believe a 9N. It has a dead battery, but it's rumored to run. The farmer we acquired it from wouldn't just make that up. Anyway, useful as it could be, it's not bein' used here.

Here on the farm, rusty farm equipment abounds. This German Sachs-brand 5-speed trenchin' machine is still the hot tip for underground irrigation jobs. It's fun to operate too, but once again, it hasn't been operated in a very long time.

Finally, since "barn finds" are all the current rage, we might as well take a peek in this ol' barn, eh? This T roadster body with its torch-modified firewall and welded-shut doors screams "hot rod" as it's obviously been one in the past. The body was a gift from my uncle who'd had it since 1958. Now thinkin' back, I think I've had it since 2003 and still, here it sits. It's not for sale though. "Oh no, I'm a goin' to fix it up someday."

R.R.

Deacon Guardrail

How do you treat the things that you consider to be precious to you? I think that most of us have things that we consider to be precious – things like family heirlooms, old photographs and, yes even, automobiles. I have seen the different ways that people treat their collector cars. Some folks polish their cars and put them away in their garage, rarely, if ever driving them for fear of “messing up” their precious vehicle. These folks would never take their car out if there is even a hint of inclement weather and while I understand their desire to keep their collector car in top shape, I think that they are missing out in the enjoyment of driving their car – getting the most out of it. Some other folks that I know enjoy their precious collector car by driving it. Take for instance my friend Bob Klessig. Bob owns a customized 1952 Chevrolet Convertible that he has logged over 200,000 miles on. Bob has driven his ‘vert in every state of the union with the exception of Hawaii including a seven week trip to Alaska and also a visit to every province and territory in Canada west of Quebec. Bob “Flogs” his car but he doesn’t “Thrash” it; in other words, he drives the living daylights out of his car but he doesn’t abuse it because he considers his car to be precious.

How precious is your Bible to you? How do you treat your Bible? Do you treat it like the folks in my first illustration in the above paragraph? Do you keep your Bible on the shelf, dusting it religiously, never thinking of writing anything in it with the possible exception of family history or do you “Flog” your Bible? For years I was one who wouldn’t think of writing or highlighting anything in my Bible; that is until it was impressed upon me that we really ought to “Read, mark, and inwardly digest the Word of God”. I “wore out” a Bible that my folks gave me in about 20 years’ time; I hope to wear out my current Bible in half of that time. Our Bibles contain the precious Word of God and the more that we are in our Bibles, the more that we “Flog” them, the more blessed we will be.

That reminds me, I need to get the ’55 ready for an August trip to Iowa...

D.G.

Discount Directory

The discount directory is being upgraded, we now have 3 categories of listings. So please, don’t forget to [stop by the Discount Directory](#) and support our advertisers.

Have you Checked out our Website Lately?

www.OldFartsRacingTeam.us

Events with pictures are being added all the time, as well as our calendar of upcoming events

Mustache Mikes Mumblings

Here we are in 2015. Happy new year everyone. 2014 was another banner year for the OFRT. Show and Go was another big success, the OFRT reunion was great as usual, and the Rebuild the Legion show was really cool. The OFRT also made a good showing at the Antique Nationals. It seems that every year we don't get older, just better. One of the things that separates us from other groups is the diversity of vehicles in our group. We have hot rods, motorcycles, customs low riders, trucks, rat rods, and just about anything that goes down the road. We even have a few tractors. The neatest thing about the car culture is you can build whatever you think is cool, take it out and play with it and have a lot of fun. Now, we have all seen something that someone put a lot of time and money into and turned out to not be what you think of as neat. Now just because it's not your cup of tea doesn't mean they got it wrong. You need to remember they're probably looking at your creation and thinking you got it wrong. What I'm trying to say is whatever you have is right for you.

"Moustache Mike Says"

A.N.R.A. Is Back!

Here are the ANRA 2015 season dates
Season Opener April 17-19
Spring Nationals June 19-21
Summer nationals August 28-30
Season finals October 16-18

www.ANRA.com

TACO NIGHT!!!!

**Come Down to the American
Legion Hall #79 on the 2nd
Tuesday of every month and
join us for Tacos!**

[Click here for a Map.](#)

SHOW & GO

OEM Recycled • Aftermarket by Keystone

PRESENTS THE

2015

**Downtown
Riverside
California**

PROMOTED BY

PRODUCED BY

*Car Show
for Charity*

Pre-Registration
Only \$60!
Includes T-Shirt &
Program

MAY 1, 2, 3 2015 *Downtown Riverside*

FRIDAY... Wayne's Engine Cruise - 6PM-10PM **SATURDAY...** Car Show/Cruise - All Day

SUNDAY... Car Show/Cruise 8AM-1PM - Trophy Presentation 1PM

Our 2014 Sponsors... If you'd like to be a 2015 Show n Go Sponsor, please call (951) 453-3548

Go Further

Southern California
Ford Dealers
scforddealers.com

Linda L. Itzen, CFP®

For more information visit our web site at www.showandgo.org or Call 951-276-3620

2015 SHOW & SHINE

May 1, 2 & 3

All Cars, Trucks, Motorcycles
ALL PROCEEDS TO CHARITY

Downtown Riverside
Open Header Cruise
Saturday, May 2nd

NOTE: All Sponsors, car participants, vendors & volunteers must enter at 14th and Main

To 91 FRWY

May 1, FRIDAY

- Early Registration: 5 PM - 8 PM
- Cruise & Food Trucks: 6 PM - 10 PM

May 2, SATURDAY

- Registration: Main & 14th 7 AM - 1 PM
- Product, Service & Food Vendors • Youth Corner
- Pancake Breakfast: 7 AM - 10 AM
- Cruise Parking: 8 AM
- Grand Marshall Parade: 10:30 AM
- Participant Open Header Cruise: 11 AM - 4 PM
- NOTE: NO RACE CARS Allowed on Cruise**
- Judging 11 AM - 2 PM

MAY 3, SUNDAY

- Participant Cruise: 8 AM - 1 PM
- NOTE: NO RACE CARS Allowed on Cruise**
- Trophy Notification: on Main in Judging Area - 10 AM
- Trophy Presentation & Engine/\$2000 Drawing: Stage - Market & 12th St. - 1 PM - 2 PM
- K&N Filters Youth Award
- Product, Service & Food Vendors

Pre-REGISTRATION \$60.00 ALL PROCEEDS TO CHARITY

Pre-Registration Includes Free Event T-Shirt & Dash Plaque

\$65 on Event Day (Should there be no other "Sell Out") - No Free Shirt

RIVERSIDE EAST ROTARY

1130 S. Rancho Ave. Colton, CA 92324

NOTE:
Our New Address..

Owner's Name: _____

E-Mail: _____

Address: _____

City: _____ State: _____ Zip: _____ Phone: _____

Car Info: Year _____ Make _____ Model _____ Color _____

Club Affiliation: _____ T-Shirt Size: S _____ M _____ L _____ XL _____ XXL _____ XXXL _____

Signature of Applicant: _____ Date: _____

For more information concerning the event and vendor space, call 951-276-3620 • e-mail: info@showandgo.org • www.showandgo.org

Online Registration
available Jan 1, 2015

Mail this Pre-Registration form, copy of DMV Registration and Auto Insurance (Vehicle must be street legal to enter) and car entry fees along with a self-addressed, stamped envelope for return confirmation and entry pass. Please make checks out to: Riverside East Rotary Foundation. MUST be Postmarked by APRIL 23, 2015 ID #33-0951756

LIMITED RELEASE: IN CONSIDERATION OF THE ACCEPTANCE OF THE RIGHT TO PARTICIPATE IN THE RIVERSIDE EAST ROTARY SHOW AND GO 2015, THE UNDERSIGNED PARTICIPANT AGREES TO REMEMBER AND HOLD HARMLESS THE CITY OF RIVERSIDE, THE RIVERSIDE EAST ROTARY, RIVERSIDE INTERNATIONAL, ALL COMMITTEES, AGENTS, EMPLOYEES AND VOLUNTEERS FROM AND ALL INJURY AND UNKNOWN DAMAGES, CLAIMS AND SUITS, WHICH THE PARTICIPANT(S) AND/OR PARTICIPANTS' GUEST(S) (INCLUDING FAMILY AND RELATIVES) MAY SUSTAIN OR INCUR AS A RESULT OF THEIR ATTENDANCE OR PARTICIPATION AT THIS EVENT. (ID #33-0951756) NOTE: ALL PARTICIPANTS MUST HAVE AUTO INSURANCE ON AND THROUGHOUT EVENT DATES.

1st Annual Golf Classic

to Support the Rebuilding of the American Legion Post 79
for Veterans and their Families

HELICOPTER BALL DROP

June 26, 2015 at

Jurupa Hills Country Club

6161 Moraga Ave.
Riverside, CA 92509

Door Prizes also need.

4 PERSON BEST BALL SCRAMBLE

Check in starts 9:00am - Shot Gun Start 11:00am

1965 Chevelle
Worth \$40,000.00

Cost: \$100.00 per person - **Gold Sponsorship:** \$500.00, One Tee Sign and four players - **Silver Sponsorship:** \$300.00, One Tee Sign and two players (*Refreshments on course*)

Includes: Golf, Cart, Driving Range Balls, Goodie Bag, Drink Ticket (1) and Dinner at Golf Club followed with prizes for First Place Team, Worst Score, Closest to the Pin, and Longest Drive. Raffle with many prizes and a Silent Auction for incredible items. Also: Putting Contest, 50/50 Board and great prize for a Hole-in-One... including a CAR!!

Detach and return bottom portion and check made out to: American Legion POST 79 Construction Fund
Mail to: Wayne's Engine Rebuilders, 2200 Business Way, Riverside, CA 92501

Attn: Mark Godfrey - Golf Tournament

Mark Godfrey 951-684-2222 or Steve Borden, Sr. 951-533-7935

1st Annual Golf Classic

Name - Address or e-mail and *PHONE NUMBER in case of changes*

1. _____
2. _____
3. _____
4. _____

_____ I would like to be a Tee Sponsor for \$100 per Tee X _____ # of Tees = \$ _____ enclosed

_____ Gold Sponsorship \$500 / _____ Silver Sponsorship \$300 / _____ Single Player \$100

_____ Will join for the Dinner only \$15.00 per person X _____ = \$ _____ enclosed

(Include each persons name attending dinner only above or on the back if no room)

All Proceeds go to American Legion Post 79 Construction Fund

EIN: 95-0491462

Misc. Stuff

We are up to 2383 Members!!!

Would like your car to be considered for Car of the Issue?

Email us at contactus@oldfartsracingteam.us with a picture of the car and all the information needed to write about it. Make sure to include a phone number in case we have any questions. Remember we will probably get a lot submitted and we only put out 4 issues a year so be patient with us.

Would you like to be a sponsor of the OFRT newsletter? We could sure use a couple more sponsors to help pay for the yearly running costs of our website and newsletter. The cost is \$25 a year, and you get your business card in our newsletter, (4 issues a year) and it's also put in our discount directory in the preferred section.

I would like to spotlight Andrea Kaus for always taking the most amazing pictures of our events, she not only takes pics of our horsepower, but she has a great collection of horse photos too. you can check out all her photos anytime at cha-osgraphics.com. *Helpful Hint: I really enjoyed her collection by making the pics run a slideshow full screen, you can really see the details of all the great rides.*

Thank You to the crew that helps with the OFRT newsletter, without their hard work, this newsletter wouldn't happen. Mark Godfrey, Dave Bertino, Sharon Preston, Diane Olvera, Lila Bashim-Casteloes, Willie Martin, "Rotten" Rodney Bauman, Mike Woodward, Andrea Kaus, Russell Utz, Steve Johnson, Denise Wasson-Martinez, Charyle Trujillo, and a few others that I just can't remember right now. G.W.

Welcome To All New Old Farts !!

Welcome all new members to the Old Farts Racing Team! Our sole purpose is to have old fashioned drag racing fun. You do not need a car to have fun, come with someone who is participating, be a spectator, or build your own car. Gatherings are held on the second Tuesday of every month, at the American Legion Hall #79 at Fairmont Park in Riverside. We have no club officers. We have what we call "meetings", or bullshit sessions, for lack of a better term.

Old Farts Racing Team, PO Box 56041, Riverside, CA. 92507

Email Contactus@Oldfartsracingteam.us

Website: www.oldfartsracingteam.us

Old Farts Hotline: 951-242-9575

Old Farts Events Calendar

Date	What	When	Where	Contact Info
March 28	Wings and Fins Aircraft and Car Show	9am	Riverside	Flyer
April 3	Farmer Boys Woodcrest	4pm	Riverside	Map
April 10	Tuxies Drive-in Cruise	5pm	Riverside	Map
April 12	OFRT Monthly Dinner	6pm	Riverside	American Legion #79
April 25	Big Barn Classic Car Show	9am	Riverside	Flyer
May 1-3	Show and Go 2015	6pm	Riverside	Flyer
May 1	Farmer Boys Woodcrest	4pm	Riverside	Map
May 8	Tuxies Drive-in Cruise	5pm	Riverside	Map
May 12	OFRT Monthly Dinner	6pm	Riverside	American Legion #79
June 5	Farmer Boys Woodcrest	4pm	Riverside	Map
June 7	Cruise For Kids	9am	Rancho Cucamonga	Flyer
June 9	Tuxies Drive-in Cruise	5pm	Riverside	Map
June 12	OFRT Monthly Dinner	6pm	Riverside	American Legion #79
June 26	1st Annual Golf Classic	9am	Riverside	Flyer
July 3	Farmer Boys Woodcrest	4pm	Riverside	Map
July 10	Tuxies Drive-in Cruise	5pm	Riverside	Map
July 14	OFRT Monthly Dinner	6pm	Riverside	American Legion #79

Please visit the calendar on our website for
working Maps and Flyers

OFRT's Monthly Meeting/Dinner

Meetings are held on the second Tuesday of every month at the American Legion Hall #79 at 2979 Dexter Dr. Fairmont Park in Riverside.

[Map to American Legion #79](#)

Tuxie's Drive-In Cruise Night

Tuxie's Drive-In Cruise Night is held on the second Friday of every month from 5pm to 8pm. Come on down and join us!

[Map to Tuxie's Drive-In](#)

Our list is growing.

These are the businesses that will honor your Club I.D. Card for a discount on parts and services
Please let us know if you have any other businesses that would like to participate

Audio Shoppe
6760 Central Ave.
Riverside, CA 92504
951-787-0550

Bonaco Performance Line
1846 W. 11th St., Unit I
Upland, CA 91786
909-985-3429
www.bonacoinc.com

Budget Transmissions Inc.*
2129 3rd Street
Riverside, CA 92507
951-683-0774

Buds Tire Pros
8651 Indiana Ave
Riverside, CA 92504
951-351-1319

Buds Tire Pros
22510 Allesandro Blvd
Moreno Valley, CA 92553
951-653-0707
www.budstirepros.com

California Performance
Transmission
5502 Engineer Dr.
Huntington Beach, CA
800-278-2277

Carburetors
2622 Main St.
Riverside, Ca. 92501
951-684-1171

Dynamic Powder Coating
1265 N. Fitzgerald Unit A
Rialto, CA 92376
909-873-1413

EGGE
Obsolete Engine Parts
11707 Slauson Ave.
Santa Fe Springs, CA
562-945-3419

Hand Carved Acrylic Sculpture & Eng.
5589 E. Overlook Dr.
Rancho Cucamonga, CA
909-463-1510

Hemborg Ford Parts & Fleet *
(call Henry Hemborg for Fleet

951-315-0790)
1900 Hamner Ave., Norco, CA
951-737-6151

James Riner & Associates*
Financial Advisors*
1706 Plum Lane, St 109
Redlands, CA 92374
909-792-3844
www.jamesriner.com

Johnson Electrical Services*
3408 Russell Street
Riverside, CA.
951-347-5215
www.johnsonelectricalservices.co

Kuma Tire & Wheel
6589 Magnolia Ave.
Riverside, Ca. 92506
951-684-1852

Lilmonster Computer Service *
4021 Rosewood Pl.
Riverside, CA. 92506
951-682-4520
www.lilmonster.com

Luke's Transmissions Inc.
6133 Mission Blvd.
Riverside, CA 92509
951-328-0006

McIntosh Real Estate*
Nancy Chaffee
3988 Merrill Avenue
Riverside, CA. 92506
951-682-3280

Muscle Cars USA
12395 Mills Ave. Unit 10
Chino, CA 91710
909-627-0101

Orange Show Speedway
689 S. "E" St
San Bernardino, Ca 92408
909-885-9000

Rainbow Bolt & Supply, Inc.
4030 Garner Road
Riverside, CA 92501
951-684-3870

Riverside Mission Florist *
3900 Market St.

Riverside, Ca
951-369-8150
www.riversidemissionflorist.com

Riverside Paint Co.
2475 N. Main St. #A
Riverside, Ca 92501
951-276-9411

Riverside Plating Co.
4728 Felspar St.
Riverside, Ca 92509
951-681-6798

Riverside Transmission Center
12321 Sampson St. Unit A
Riverside, Ca 92503
951-279-7833

Rodco Street Rod *
2475 Main St.
Riverside, Ca
951-683-3010

Rubidoux Tire
5949 Mission Blvd.
Riverside, Ca

Starbucks Customs
12391 Sampson Ave #S
Riverside, Ca 92503
951-735-6053

Ted's Rod Shop*
6990 Jurupa, #103
Riverside, CA. 92504
951-785-8337
www.tedsrodshop.com

Top Dawg Auto Repair *
4380 Market St.
Riverside, Ca. 92501
951-686-6828.

Wanda's Upholstery
2324 N. Cabrera Ave.
San Bernardino, Ca 92411
909-887-6434

Wayne's Engine Rebuilding *
2200 Business Way
Riverside, Ca
951-684-2222
www.waynesengines.com

*Members of the Old Farts Racing Team