

1966 TRANS-AM – Race 1 of 7 – SEBRING

Inaugural Race For The New SCCA Series for- Professional Sedan Group I and Group II Championships

RESULTS of the Sebring 4-hour International Touring Car Race for the Trans-American Sedan Championship at Sebring, Fla., sanctioned by the Sports Car Club of America, conducted by the Automobile Racing Club of Florida, listed by the FIA as an International, March 25, 1966.

Race on 5.2 mile circuit for FIA Group 1 and 2 cars. Four hours (67 laps; 348.4 miles).

Winner's average speed 86.8 mph. Fastest lap: 88.80 mph Bob Tullius (Dodge Dart)

Pos.	Driver	Car	Laps	Class	Pts	Prize \$
1	Jochen Rindt	Alfa-Romeo GTA	67	U-1	9	\$800.00
2	Bob Tullius	Dodge Dart	66	O-1	9	600
	Tony Adamowicz					
3	Andrea de Adamich	Alfa-Romeo GTA	65	U-2	-	350
	Teodoro					
4	Paul Richards	Alfa-Romeo GTA	65	U-3	-	-
5	Horst Kwech	Alfa-Romeo GTA	64	U-4	-	-
	Gaston Andrey					
6	Scott Harvey	Barracuda	63	O-2	6	1150
7	Charles Rainville	Barracuda	59	O-3		
	Bruce Jennings					
8	Howard Hanna	Alfa-Romeo GTA	59	U-5		
9	John Ryan	BMW 1800 TI	58	U-6	1	300
	Lin Coleman					
10	Al Cosentino	Fiat-Abarth 1000	58	U-7		300
	Ray Cuomo					
11	John Trembley	BMC-Cooper	57	U-8		300
12	George Oulton	BMC-Cooper	57	U-9		150
13	Roger West	BMC-Cooper	57	U-10		150
14	Kermit Turley	Saab 850	55	U-11		300
15	J.P. Marinelli	BMC-Cooper	54	U-12		
	Smoket Drolet					
16	Frank Moakley	Saab 850	54	U-13		150
17	Chuck Dietrich	BMC-Cooper S	54	U-14		
	Suzy Dietrich					
18	Jim Corwin	Volvo 122S	53	U-15		150
19	Spurgeon May	Chevrolet Corvair	52	O-4	3	300
20	Sam Perry, Jr.	Saab 96	52	U-16		
	Ed Diehl					
21	Al Rogers	Honda 600	50	U-17		
	Warren Drescher					
22	Ken A. Sellers	Renault Gordini	47	U-18		
23	John C. Finger	Austin 850	47	U-19		
	John A. Willes					
24	Frank Porath	Renault 1093	38	U-20		
	Tom Van Hoozier					
25	William Randle	Saab 96	38	U-21		
26	Dick Thompson	Ford Mustang	28	O-5	2	
DID NOT FINISH						
27	Bill Bowman	BMW 1800 TI	47			
	John Pauly					
28	Ed Diamond	Ford Mustang	47	O-6		
29	Don Eichstadt	Chevrolet Corvair	45	O-7		
30	Jim Brown	Opal Kadett	41			
	Tom Cones					
31	John Norwood	Renault 1093				
32	William Goff	Volvo 122S	34			
33	Paddy Hopkirk	BMC-Cooper	33			
34	John Thorton	Fiat-Abarth 1000	33			
35	A.J. Foyt	Ford Mustang	32			
36	Bill Boye	Saab 96	32			
37	Bill Campbell	BMW 1800 TI	27			
38	Dr. Ray Stoutenburg	Ply Barracuda	26			
39	John Whitmore	Cortina-Lotus	9			
40	Peter Procter	Cortina-Lotus	8			
41	Charlie Kolb	BMW 1800 TI	6			
42	Art Riley	Volvo 122S	2			
43	Roy McGriff	Volkswagen	2			
44	Monty Winkler	Alfa Romeo GTA	1			

1966 TRANS-AM – Race 2 of 7 – MID-AMERICA

RESULTS of Mid-America Trans-American Sedan Championship. June 12, 1966 at Mid-America Raceways, Wentzville, Mo.
 Sanctioned by the Sports Car Club of America, conducted by the St. Louis Region.
 300 miles: 105 laps: elapsed time 4 hours 2.55 min. Winners speed 74.173 mph.

<u>Pos.</u>	<u>Driver</u>	<u>Car</u>	<u>Laps</u>	<u>Class</u>	<u>Pts</u>	<u>Prize \$</u>
1	Tom Yeager, Marion, O	Mustang	105	O-1	9	\$1288
	Bob Johnson, Columbus, O					
2	Horst Kwech, Lk Forest, Ill	Alfa-Romeo GTA	105	U-1	9	788
	Gus Andrey, Framingham, Mass					
3	Jackie Ickx, Belgium	Cortina-Lotus	104	U-2	6	427
	Hubert Hahne, W. Germany					
4	Harry Theodorocopolous, NYC	Alfa-Romeo GTA	104	U-3		270
	Sam Posey, Sharon, Ct					
5	Les Netherton, Pasadena, Md	Barracuda	102	O-2	6	427
	Scott Harvey, Dearborn, Mich					
6	Al Brizard, Livingston, Calif	Alfa-Romeo GTA	102	U-4		180
	Stan Peterson, Hayward, Calif					
7	Pete Talbert, Berkeley, Calif	Mustang	101	O-3		270
	John McComb, Hutchinson, Kan					
8	Bruce Jennings, Towson, Md	Barracuda	101	O-4		180
	Chas. Rainville, Scituate, RI					
9	Del Taylor, Littleton, Col	Alfa-Romeo GTA	100	U-5		135
	Robert Pratt, Littleton, Col					
10	Howard Hanna, Newton Sq., Pa	Alfa-Romeo GTA	100	U-6		112
	Terry McGowan, St. Louis, Mo					
11	Allan Moffat, Detroit	Cortina-Lotus	96	U-7		101
	Dan Gerber, Fremont, Mich					
12	Robert Hindson, KC, Mo	Mini-Cooper	93	U-9		94
	Joseph Egle, Olathe, Kans					
13	Herb Swan, Cleveland, Oh	BMW TISA	94	U-10		75
	Bob Beirne, St. Louis, Mo					
14	Bill Goff, San Antonio, Tx	Volvo 122S	88	U-11		62
	H.W. Alexander, Waco, Tx					
15	Bob Tullius, Alexandria, Va	Dodge Dart	86	O-5	2	13?
	Tony Adamowicz, Arlington, VA					
16	Dave Dooley, Okla. City, Okla	Cortina Lotus	85	U-12		
	Crockety Peterson, Desloge, Mo					
17	Phollip Herold, Memphis	Mini Cooper	80	U-13		
	Dr. W.B. Burrow, Memphis					
18	Bill Owens, Hazelwood, Mo	Barracuda	72	O-6		11?
	Bob Spooner, St Louis, Mo					
19	Brock Yates, NYC	Dodge Dart	55	O-7		10?
	Chuck Krueger, Leicester, NY					
DID NOT FINISH						
20	Paul Richards, Wappingers Falls, NY	Alfa-Romeo GTA	95	U-14		
	George Alderman, Neward, Del					
21	Jim Baker, Atlanta, Ga	Alfa-Romeo GTA	78	U-15		
	Bob McQueen, Atlanta, Ga					
22	Pete Feistman, Asheville, N.C.	Mustang	71	O-8		9?
	Russell Norburn, Durham, N.C.					
23	Tom O'Brien, Oakland, N.J.	Alfa-Romeo GTA	59	U-16		
	Jim O'Brien, Haledon, N.J.					
24	Dale Wood, Houston, Tx	Mustang	45	O-9		
	Fred Van Beuren IV, Mexico					
25	W.F. Barnes, Raleigh, N.C.	Alfa-Romeo GTA	43	U-17		
	Rasey Feezell, Oak Ridge, Tenn					
26	Noel Armstrong, El Paso, Tx	Alfa-Romeo GTA	29	U-18		
	Ron Hunter, Boulder, Co					
27	John Whitmore, England	Cortina Lotus	19	U-19		

1966 TRANS-AM – Race 3 of 7 – BRYAR

RESULTS of Bryar 250 Trans-American Sedan Championship, July 10, 1966 at Bryar Motorsport Park, Loudon, N.H. Sanctioned by the Sports Car Club of America. Conducted by the New England Region.
 250 miles; 156 laps; elapsed time 3 hours 40 min.
 Winners speed 68.18 mph; victory margin 84 seconds.

Pos.	Driver	Car	Laps	Class	Pts	Prize \$
1	Allan Moffat, Detroit, Mich	Cortina Lotus	156	U-1	9	\$1288
2	Bruce Jennings, Towson, Md	Barracuda	155	O-1	0	788
3	Horst Kwech, Lk. Forest, Ill	Alfa-Romeo GTA	154	U-2	6	427
	Gaston Andrey, Framingham, Mass					
4	Tom Yeager, Marion, Oh	Mustang	154	O-2	6	427
	Bob Johnson, Columbus, Oh					
5	Frank Gardner, Surrey, England	Cortina Lotus	153	U-3		270
6	Peter Lake, Boston, Mass	Mustang	153	O-3		270
	Skip Barber, Woburn, Mass					
7	Bob Tullius, Falls Church, Va	Dart	151	O-4	3	180
8	Howard Hanna, Newton Sq., Pa	Alfa-Romeo GTA	149	U-4		180
9	Del D. Taylor, Denver, Colo	Alfa-Romeo GTA	149	U-5		135
	Bob Pratt, Denver Colo					
10	Russ Norburn, Durham, N.C.	Mustang	146	O-5		135
	Peter Feistmann, Ashville					
11	Rich Peritz, Little neck, NY	Alfa-Romeo GTA	143	U-6		112
	Eric Kerman, Belmore, NY					
12	Tom O'Brien, Oakland, N.J.	Alfa-Romeo GTA	140	U-7		101
	Jim O'Brien, N. Haledon, N.J.					
13	Gerald Carbone, Haverhill, Ms	Volvo 122S	138	U-8		90
	John Cousland, Millis, Mass					
14	Chuck Cunningham, Brunswick, Me	Volvo 122S	134	U-9		79
15	Vic Meinhards, Massapequa, NY	BMW 1800	131	U-10		68
	Walter Ouellet, Massapequa, NY					
16	Clyde Billing, Washington, Me	Saab 96	127	U-11		
	Hal Matforth, Burlington, Vt					
DID NOT FINISH						
17	Peter Talbert, Berkeley, Calif	Mustang	127	O-6		112
	S. Whitney Griswald, Oakland					
18	Ken Duclos, Worchester, Mass	Mustang	123	O-7		101
	Robert Arego, Watertown, Mass					
19	Sir John Whitmore, Surrey, England	Cortina Lotus	94	U-12		
20	Peter Morton, Marblehead, Mass	Austin Cooper	60	U-13		
21	Brock Yates, NYC	Dart	59	O-8		90
	Chuck Krueger, Leicester, NY					
22	John Iglehear, Greenwich, Ct	Alfa-Romeo GTA	51	U-14		
	Roger Barr, Glastonbury, Ct					
23	Chas. Rainville, Scituate, R.I.	Barracuda	9	O-9		79
24	Steve Durst, Phila., Pa	Barracuda	3	O-10		68
	Art Schall, Phila., Pa					

STANDINGS AFTER 3 EVENTS

Sebring 4 Hour - Mid-America 300 - Bryar 250

Over 2 Liter

Chrysler-Plymouth	21
Dodge	14
Ford	6
Chevrolet	3

Under 2 Liter

Alfa-Romeo	24
Ford of England	14
BMW	1

1966 TRANS-AM – Race 4 of 7 – VIR

RESULTS of VIR 400 Trans-American Sedan Championship, July 31 1966. Sanctioned by the Sports Car Club of America, Conducted by the North Carolina Region.

400.5 miles; 124 laps; elapsed time 5 hours 18.30 min.

Winners speed 75.44 mph; margin of victory 9 seconds.

Pos.	Driver	Car	Laps	Class	Pts	Prize \$
1	Bob Johnson, Columbus, Oh Tom Yeager, Marion, Oh	Mustang	124	O-2	9	1288
2	Pete Feistman, Ashville Russ Norburn	Mustang	124	O-2		427
3	Horst Kwech, Lk. Forest, Il Gus Andrey, Framingham, Mass	Alfa Romeo GTA	121	U-1	9	788
4	Paul Richards, Wappingers Falls, NY George Alderman, Newark, Del	Alfa Romeo GTA	120	U-2		427
5	Jim Baker, Atlanta, Ga Bob McQueen, Atlanta, Ga	Alfa Romeo GTA	118	U-3		270
6	Bruce Jennings, Towson, Md Les Netherton, Pasadena, Md	Barracuda	113	O-3	4	270
7	Reid Rollo Pinkie Rollo, Wash. D.C.	BMW TISA	111	U-4	3	180
8	Art Riley, Franklin Sq., NY Art Mollin, Great Neck, NY	Volvo 122S	110	U-5	2	135
9	Russ Simon, Houston, Tx Bill Steele, Houston, Tx	Alfa Romeo GTA	108	U-6		112
10	Chas. Cunningham, Brunswick Floyd Stone, Shrewsbury, Ma	Volvo 122S	108	U-7		101
11	Del Taylor, Denver, Co Bob Pratt, Denver, Co	Alfa Romeo GTA	108	U-8		90
12	Dick Peritz, Little Neck, NY Gerry Doiman, NY	Alfa Romeo GTA	106	U-9		79
13	Dick Beuter, Charlottesville, Va Jim Murphy, Falls Church, Va	Mini-Cooper	105	U-10		168
14	K. Sellers, Charleston, S.C. R. Mercer, Charleston, S.C.	Renault Gordini	105	U-11		75
15	Steve Durst, Elkins, Pa Al Schall, Hatboro, Pa	Barracuda	102	O-4		180
16	Paul Newman, Chapel Hill, N.C. Yates	Saab 96	98	U-12		180
17	Jim McDaniel, Alexandria, Va John Moore, Alexandria, Va	Volkswagen	97	U-13		50
18	Warren Matzen, College Park, Md Rick Mandelson, Baltimore, Md	Volkswagen	97	U-14		25
19	John Finger, Spartensburg, S.C. John Willis, Spartenburgh, S.C.	Austin 850	90	U-15		25
20	Paul Van Hoozier, Knoxville John Gordon, Rockaway, NJ	Renault Gordini	78	U-16		
21	Noel Armstrong, El Paso, Tx Ron Hunter, Boulder, Co	Alfa Romeo GTA	73	U-17		
22	Curtis Turner, Charlotte, N.C. Peter Lake, Wellesley, Me	Mustang	63	O-5		135
DID NOT FINISH						
23	H. Theodoracopulos, NYC Sam Posey, Sharon, CT	Alfa Romeo GTA	108	U-18		
24	F. Gardner, Australia Dick Atwood, England	Cortina Lotus	96	U-19		
25	Monty Winkler, Wash. Pete VanderVate, Vienna, Va	Alfa Romeo GTA	47	U-20		
26	Dick Thompson, Washington, DC Jim Sutter, Wheaton, Md	Mustang	43	O-6		112
27	Herb Swan, Cleveland, Oh C. Dietrich, Upper Sandusky, Oh	BMW TISA	40	U-21		
28	John Igleheart, Greenwich, Ct Roger Barr, Glastonbury, Conn	Alfa Romeo GTA	38	U-22		
29	Howard Hanna, Newton Sq., Pa Erika Rhone, NYC	Alfa Romeo GTA	33	U-23		
30	Sam Posey, Sharon, Conn C. Pelouze, Richmond, Va	Saab 96	31	U-24		50
31	Allan Moffat, Detroit, Mich Craig Fisher, Toronto, Canada	Cortina Lotus	23	U-25		
32	Dick Atwood, England Skip Scott, Devon, Pa	Cortina Lotus	21	U-26		
33	Bob Tullius, Alexandria, Va Tony Adamowicz, Arlington, Va	Dart	14	O-7		101
34	Dick Petty, Randleman, N.C. Chas. Rainville, N. Scituate, R.I.	Barracuda	12	O-8		90
35	Ed Diamond, Rochester, NY Sherm Decker, Oneonta, NY	Mustang	10	O-9		79
36	Rd. O'Neill, Westhampton Beach, NY W. P. Stephenson, Mt. Kisco, NY	Cortina Lotus	8	U-27		

1966 TRANS-AM – Race 5 of 7 – MARLBORO

RESULTS of "The Great Race" Marlboro 12-Hour Trans-American Sedan Championship, August 14, 1966, at Marlboro Park Speedway, Upper Marlboro, Md. Sanctioned by the Sports Car Club of America, Conducted by the Washington Region. 688.5 miles; 405 laps; elapsed time 12 hours. Winners speed 57.375 mph; victory margin 4 laps.

Pos.	Driver	Car	Laps	Class	Pts	Prize \$
1	Bob Tullius, Falls Church, Va Tony Adamowitz, Falls Church, Va	Dodge Dart	405	O-1	9	1250
2	Scott Harvey, Detroit, Mich Chas. Rainville, N. Scituate, R.I.	Barracuda	401	O-2	6	800
3	Bruce Jennings, Towson, Md Les Netherton, Pasadena, Md	Barracuda	400	O-3		450
4	Chas. Krueger, Leicester, NY Hal Keck, Hellertown, Pa	Dodge Dart	397	O-4		
5	Harry Theodorocopulos, NYC Sam Posey, Sharon, CT	Alfa Romeo GTA	390	U-1	9	750
6	Sir John Whitmaor, England Frank Gardner, Byfleet, Australia	Cortina Lotus	389	U-2	6	500
7	Paul Richards, Poughkeepsie, NY George Alderman, Wilmington, Del	Alfa Romeo GTA	382	U-3		250
8	Noel Armstrong, El Paso, Tex Ron Hunter, Boulder, Colo Bill Steele, Houston, Tx	Alfa Romeo GTA	382	U-4		
9	Bob Johnson, Columbus, Oh Don Sessler, Lancaster, Oh Tom Yeager, Marion, Oh	Mustang	379	O-5	2	
10	Howard Hanna, Newtown Sq., Pa Howard Brown, Malvern, Pa	Alfa Romeo GTA	377	U-5		
11	Ray Cuomo, New York, NY Craig Fisher, Hopewell Junction, NY	Fiat Abarth	375	U-6	1	250
12	C. Cunningham, Brunswick, Me Gene Hobbs, Arlington, Va Bob Mouat, Baltimore, Md	Volvo 122S	370	U-7		
13	Alan Moffat, Melbourne, Australia Ray Parsons, Sidney, Australia	Cortina Lotus	365	U-8		
14	Clyde Billing, N. Brunswick, Me Hal Mayforth, N. Brunswick, Me	Saab 96	363	U-9		150
15	Jim Suter, Kensington, Md Dick Thompson, Wash., DC Ed Lowther, McMurray, Pa	Mustang	358	O-6		
16	Don Peterson, Wash., DC Ralph Steele, Cambrills, Md	NSU	352	U-10		100
17	Jim McDaniel, Arlington, Va John Moore, Arlington, VA	VW 1203	350	U-11		250
18	Victor Haji, Phila., Pa Chris Custer, Brunswick, Md	Saab 96	350	U-12		
19	Glen Sullivan, Arlington, Va John Kelly, Wash., DC	VW 1300	349	U-13		150
20	Sam Perry, Richmond, Va Craige Pelouze, Richmond, Va	Saab 96	341	U-14		
21	Jaacques Duval, Montreal, Que Peter Roberts, Montreal, Que	Renault Gordini	338	U-15		100
22	Geo. Hodgdon, Pittsburgh, Pa Dan Torpy, Adelphi, Md	Saab 96	323	U-16		
23	Tony Delorenzo, NYC Don Eichstadt, Detroit, Mich	Corvair	320	O-7		
24	Monty Winkler, Wash., DC Pete Van der Vate, Vienna, Va	Alfa Romeo GTA	300	U-17		
25	Dick Stearns, NYC Dick Walsh, White Plains, NY	NSU	273	U-18		
26	Spurgeon May, Jackson, Miss Donna Mae Mims, Pittsburgh, Pa	Corvair	255	O-8		
27	Cpt. Ken Sellers, Charleston, S.C. R. M. Mercer, Charleston, S.C.	Renault Gordini	198	U-19		
DID NOT FINISH						
28	Dick Bouter, Charlottesville, Va Jim Murphy, Falls Church, Va	Austin Cooper S	349	U-20		
29	Arthur Mollin, Great Neck, NY Art Riley, Franklin Sq., NY Bob Grossman, W. Nyack, NY	Volvo122S	284	U-21		
30	Tom Van Hoozier, Knoxville, Tenn Rasy Fezell, Oak Ridge, Tenn Jack Gordon, Rockaway, NJ	Renault Gordini	173	U-22		
31	Al Ackerly, Memphis, Tenn W. B. Burrow, Memphis, Tenn	Fiat Abarth	169	U-23		
32	Joe Hauser, Ft. Meade, Md Dick Scarborough, Bryn Mawr, Pa Geo. Franklin, Arlington, Va	Ford Anglia	153	U-24		
33	John Sambrook, Montreal, Que Jacques Duval, Montreal, Que	Renault Gordini	136	U-25		
34	Hubert Hahne, W. Germany Jacqueslckx, Belgium	Cortina Lotus	105	U-26		
35	Dave Perlman, NYC Jack Beebee, Durwood, Md	Fiat Abarth	54	U-27		
36	Peter Hutchinson, Birmingham, Ala Alan Barker, Louisville, Ky	Barracuda	45	O-9		

1966 TRANS-AM – Race 6 of 7 – GREEN VALLEY

RESULTS of Pan-American Endurance Race for Trans-American Sedan Championship at Green Valley Raceway, Smithfield, Texas.
Sanctioned by the Sports Car Club of America, Conducted by the Texas Region (SCCA) listed by the FIA as a National/Open, Sept 10, 1966
Race on 1.58 mile circuit for FIA Groups 1 and 2 cars. Six hours, 248 laps, 391.8 miles.
Winner's average speed 65.306 mph. Winners margin of victory; 6 laps. Fastest lap 71.637 mph by Brooker-McComb.

Pos.	Driver	Car	Laps	Class	Pts	Prize \$
1	John McComb, Hutchinson, Kans Brad Brooker, Wichita, Kans	Mustang	248	O-1	9	1200
2	Gus Andrey, Framingham, Mass Horst Kwech, Waukegan, Ill	Alfa Romeo GTA	242	U-1	9	800
3	Chas. Rainville, N. Scituate, R.I. Bob Johnson, Columbus, Oh	Barracuda	242	O-2	6	525
4	Ron Grable, Mtn. View, Calif Miles Gupton, Mnhtn. Bch., Cal	Dodge Dart	238	O-3	4	325
5	Lars Giertz, Dallas, Tx Lynn Kysar, Dallas, Tx	Cortina	238	U-2	4	300
6	Bob Tullius, Falls Church, Va Tony Adamowicz, Falls Church, Va	Dodge Dart	237	O-4		175
7	Ray Parsons, Cheshunt, England J. Leighton, Melbourne, Australia	Cortina	233	U-3		200
8	Chuck Williams, Arlington, Tx D. W. Foerster, Okla. City, Okla	BMC Cooper S	231	U-4	3	300
9	Allan Moffat, Detroit, Mich Harry Firth, Melbourne, Australia	Cortina Lotus	230	U-5		115
10	Don Pike, Hawthorn, Calif John Timanus, Santa Monica, Calif.	Mustang	229	O-5		80
11	Hugh Grammer, Ft. Worth, Tx Paul Hill, Ft. Worth, Tx	BMC Cooper S	227	U-6		195
12	Luis Iglesias, Mexico City Felipe Rodriguez, Mexico City	BMC Cooper S	220	U-7		135
13	Bruce Jennings, Towson, Md Ron Hissom, Midland, Tx	Barracuda	216	O-6		30
14	Bob Reedy, Dallas, Tx Jim Kaufman, Dallas, Tx	BMC Cooper	215	U-8		
15	John Shankle, Northridge, Calif Chas. Rone, Hurst, Tx	Alfa Romeo GTA	210	U-9		
16	Frank Moakley, Denver, Colo Kermit Turley, Golden, Colo	Saab	209	U-10		
17	Jim Taylor, Okla. City, Okla John Walker, Okla. City, Okla	Falcon	176	O-7		
18	Dave Dooley, Okla. City, Okla Elouise Norris, Okla. City, Okla	Cortina Lotus	175	U-11		
19	Del Taylor, Denver Colo Bob Pratt, Denver, Colo	Alfa Romeo GTA	174	U-12		
20	Frank Folbre, Bedford, Tx John Gable, Ft. Worth, Tx	Simca 1000	164	U-13		125
21	Al Ackerly, Memphis, Tenn W. B. Burrow, Memphis, Tenn	Fiat-Abarth 1000	151	U-14		75
22	Lloyd Burghagen, Pasadena, Calif Hal Mayfield, Richardson, Tx	Alfa Romeo GTA	129	U-15		
23	Ron Hunter, Boulder, Colo Noel Armstrong, El Paso, Tx	Alfa Romeo GTA	110	U-16		

DID NOT FINISH

24	Bob Britton, Irving, Tx Ed Tucker, Dallas, Tx	Simca 1000				
25	Raul Perezgama, Mexico City Eduardo Tobaline, Mexico City	BMC Cooper S				
26	Fred Van Beuren IV, Mexico City Ruben Nova, Mexico City	Mustang				
27	Dale Wood, Houston, Tx Gerry Dundas, Houston, Tx	Mustang				
28	Francisco Pinerio, Mexico City Victor Tapia, Mexico City	BMC Cooper S				
29	Gary Thompson, San Antonio, Tx Bill McKemie, San Antonio, Tx	Alfa Romeo TI				
30	Spurgeon May, Jackson, Miss Bill Clay, Jackson, Miss	Corvair				
31	Jim Baker, Atlanta, Ga Bob McQueen, Atlanta, GA	Alfa Romeo GTA				
32	Phil Halbert, Garden Grove, Calif John Whitmore, England	Mustang				
33	Charles Barnes, Dallas, Tx	Cortina				
34	Richard Daniel, Ft. Worth, Tx Joe Starkey, Dallas Tx	BMC Cooper S				

1966 TRANS-AM – Race 7 of 7 – RIVERSIDE

RESULTS of Riverside 4-Hour race for Trans-American Sedan Championship at Riverside International Raceway, Riverside, Calif. Sanctioned by the Sports Car Club of America, conducted by the California Sports Car Club Region SCCA. Sponsored by the raceway, listed by the FIA as a National/Open, Sept 18, 1966

Race on 2.6 mile circuit for FIA Groups 1 and 2 cars. Four hours, one minute (135 laps. 351 miles).

Winner's average speed 87.297 mph. Winner's margin of victory; 48 seconds. Fastest lap 92.58 mph by Jerry Tutus.

Pos.	Driver	Car	Laps Behind	Class	Pts	Prize \$
1	Jerry Titus, Canoga Park, Calif	Mustang	135	O-1	9	1200
2	Bob Tullius, Alexandria, Va Tony Adamowicz, Falls Church, Va	Dodge Dart	:48 sec.	O-2	6	400
3	Ron Dykes, Pacific Palisades, Calif Steve Froines, San Francisco, Calif	Mustang	:82 sec.	O-3		275
4	John McComb, Hutchinson, Kans Brad Brooker, Witchita, Kans	Mustang	3	O-4		175
5	Frank Gardner, Sydney, Australia	Cortina	3	U-1	9	800
6	Horst Kwech, Lake Forest, Ill Gaston Andrey, Framingham, Mass	Alfa GTA	4	U-2	6	400
7	Allan Moffat, Detroit, Mich Harry Firth, Melbourne, Australia	Cortina	5	U-3		275
8	Chas. Rainville, N. Scituate, R.I. Bob Johnson, Col., Ohio	Barracuda	5	O-5	2	125
9	Pete Cordts, San Gabriel, Calif Jim Dittmore, Redondo Beach, Calif	Falcon	6	O-6		100
10	Don Pike, Hawthorn, Calif Scooter Patrick, Manh. Beach, Calif	Mustang	7	O-7		85
11	Ron Grable, Mtn. View, Calif Miles Gupton, Monterey Park, Calif	Dodge Dart	8	O-9		75
12	A Brizzard, Livingston, Calif Stan Peterson, Oakland, Calif	Alfa GTA	8	U-4		175
13	Ray Parsons, Detroit, Mich	Cortina	8	U-5		125
14	Noel Armstrong, El Paso, Tx Ron Hunter, Boulder, Co	Alfa GTA	9	U-6		100
15	Bob James, Studio City, Calif Doug Hooper, Studio City, Calif	Mustang	12	O-9		65
16	L. Berghagen, Pasadena, Calif Jerry Adams, El Monte, Calif	Alfa GTA	14	U-7		85
17	Phil Halbert, Garden Grove, Calif	Mustang	15	O-10		50
18	Dan Parkinson, LaCanada, Calif Fred Plotkin, Los Angeles, Calif	Fiat Abarth	19	U-8		150
19	D. Arovonsono, Van Nuys, Calif B. Brokhart, Lakewood, Calif	Alfa GTA	21	U-9		65
20	John Bolander, Oakland, Calif Bob Winkleman, Mill Valley, Calif	Cortina	27	U-10		50
21	Frank Smith, La Mirada, Calif Dr. Lou Sell, Fullerton, Calif	Anglia	29	U-11		100
22	Jim Law, Manh. Beach, Calif Dick Gulstrand, Manh. Beach, Calif	Saab	42	U-12		50
23	Sinclair Buckstaff, N. Ridge, Calif	Sunbeam Imp	44	U-13		
24	Del Taylor, Denver, Co	Alfa GTA	62	U-14		

DID NOT FINISH

25	Scott Harvey, Dearborn, Mich Bruce Jennings, Towson, Md Pete Hutcherson, Dearborn, Mich	Barracuda	108			
26	Ray Wolf, El Segundo, Calif Chuck Cantwell, Los Angeles, Calif	Mustang	101			
27	Dale Mahner, Santa Barbara, Calif Norm Smith, Ventura, Calif	Barracuda	78			
28	Phil Snarr, Palo Alto, Calif	Cartina GT	66			
29	Bob Dunham, Playa del Ray, Calif	Hino	45			
30	Sir John Whitmore, Essex, England	Cortina	39			
31	Dave Dooley, Okla. City, Okla	Cortina	22			
32	Bill Friedaur, Costa Mesa, Calif	NSU Prinz	19			
33	Bill Jones, Los Angeles, Calif Bob West, Los Angeles, Calif	Mustang	3			
34	Ron Lapeer, Glendale, Calif Joe Ward, Riverside, Calif	Anglia	3			

FINAL POINT STANDINGS 1966 TRANS-AMERICAN SEDAN CHAMPIONSHIP

Over 2 Liter		Under 2 Liter	
Ford	46	Alfa-Romeo	57
Chrysler-Plymouth	39	Ford of England	36
Dodge	33	BMW	4
Chevrolet	3	BMC	3
		Volvo	2
		Fiat-Abarth	1