

The Official Newsletter of the Motorsport Emergency and Turnworkers Association

M.E.T.A. c/o: 10952 McAdam Road, Delta, BC, V4C 3E8
Newsletter E-Mail: maydayeditor@hotmail.com

META Website: www.meta.bc.ca

June 2010
Volume 35 Issue #6

CLUB EXECUTIVE

PRESIDENT:

Ann Peters
604-581-7189

 ann_peters@telus.net
VICE PRESIDENT:
 Albert Duncan
 604-528-9794
 aduncan@smartt.com
SECRETARY:

Jerold Klassen
604-853-3192
racefan3231@hotmail.com

TREASURER:
Bryan Nuttall

 604-868-7028

PAST PRESIDENT:

Mike Bailey
604-716-2660
blue032@hotmail.com

NEWSLETTER STAFF

EDITOR:

Andrew Clouston
604-942-4974

 maydayeditor@hotmail.com
fax 604-777-7703

MEMBERSHIP

Thomas Liesner
 604-501-1503
 tliesner@shaw.ca

All opinions expressed in the Mayday
are those of the individual authors
and do not necessarily reflect the
opinions of the Mayday staff, Club
Executive, or the members of META.

META meetings are held on the
fourth Wednesday of every month,
except December. Publication
deadline is the 30th of each month.
Submissions may be faxed or
e-mailed to the Editor.

Printed in Canada.

Next META meeting will be ����
�������������������������������	
	 ���	
	���	
	���	
	� ���

Our meeting location is Boston Pizza
1045 Columbia Street, New Westminster, BC

�

����
����
����
�

Jun 9 SCCBC Meeting – Best Western, North Road Coquitlam, BC
Jun 11&12 Mountain Trials Stage Rally WCRA Merritt, BC
Jun
11&12&13

Rose Cup Races / Double
Regional – PIR

SCCA/OR Portland, Or

Jun
11&12&13

Westwood Kart Race #4 &
IKF Gold Cup Race – MRP

WKA /
IKF

Mission, BC

Jun 12&13 CACC Race #4 & WSC#4
with Formula Vee Race –
MRP

SCCBC Mission, BC

Jun 19 Mission Soap Box Derby 9:00am Mission, BC
Jun 19&20 ICSCC Race #5 – ORP TC Grass Valley, Or
Jun19&20 West Coast Kart Race 6&7–GMR WCKC Chilliwack, BC
Jun 23 META Meeting – Boston Pizza 7:30 New West, BC
Jun 26&27 ICSCC Race#6&7– MRP

(2-Day Double Race)
SCCBC Mission, BC

Jun 26 Northwest Late Model Tour – PR ASA Seattle, Wa
Jul 2&3&4 Double National – PIR SCCA/OR Portland, O r
Jul 2&3&4 Pacific NW Historics – PR SOVREN Seattle, Wa
Jul 3&4 Grand Prix at the Glen IRL Watkins Glen, NY
Jul 9&10&11 ICSCC Race #8&9 – SCR NWMS Spokane, W a
Jul 10&11 Utah Grand Prix – Miller Park ALMS Tooele, Utah
Jul 10&11 Driver Training – MRP SCCBC Mission, BC
Jul 10&11 Portland Historic Races-PIR SOVREN Portla nd, Or
Jul 10&11 West Coast Kart Race #8 – GMR WCKC Chilliwack, BC
Jul 10&11 Westwood Kart Race #5 – MRP WKA Mission, BC
Jul 14 SCCBC Meeting – Best Western, North Road Coquitlam, BC
Jul 17&18 Historic Motor Races – MRP VRCBC Mission, BC
Jul 17&18 Toronto Indy IRL Toronto, Ont
Jul 17&18 NASCAR West Series – PIR PIR Portland, Or
Jul 23&24 Northeast Grand Prix – LimeRock ALMS Lakeville, Conn
Jul 23/24/25 Karting– Gold Cup Sprints– GMR IKF Chilliwack, BC
Jul 24&25 Chumpcar World Series – SCR Spokane, Wa
Jul 24&25 Edmonton Indy IRL Edmonton, AB
Jul 28 META Meeting – Boston Pizza 7:30 New West, BC
Jul 31 &
Aug 1

ICSCC Race #10 – PR IRDC Seattle, Wa

Presidents Report

Recently Roger and I decided to go to the first-ever race at ORP in Grass Valley Oregon, Conference event and
I would like to try to share some of the excitement of this event with you.

It is a long drive, whichever route you take. We chose to go down I-5 to Portland and then head East on
I-84 and it took us about 6.5 hours to get as far as The Dalles, where we had booked a motel for the weekend.
As it was still fairly early when we arrived, we decided to go to see the track that evening while it was still light.
We drove further east through scenery that was reminiscent of parts of Scotland, before turning south on I-95,
headed for Grass Valley. The hills gave way to rolling moors, populated by a few sheep and cows and a million
windmills, as far as the eye could see. We passed a few houses and farms, (do you ever drive by places like
those and wonder why they are where they are - what brought the people there and why they chose that
particular spot for the farmhouse?). We passed through Moro, a very small town with the only motel in the area,
newly renovated and completely booked for the weekend, eventually coming to Grass Valley, a very small town
indeed. (Apparently the population of the whole county is only 1,200 people.) It had taken us a good 45 minutes
to drive from The Dalles. We saw the first clue that we were in the right place with a Team Continental sign
pointing left and immediately saw that Registration was being done in the small school. Driving further up the
road we came to a sign telling us that the pavement ended so we knew we had arrived. Other signs warned of
the danger of entering the site, from construction to racing to rattlesnakes – yikes! What had we come to?

We drove into the site to find a great number of people still setting up and vehicles lined up in paddock
spots in a very tidy fashion. Yes, the paddock area is tiny and requires a lot of cooperation from everyone to
make it work. And yes it is still very new so there are many things to be done, but we were truly impressed by
what we saw. We were unfortunately too late to drive around the track but could see several of the turn
stations/towers that had been built for the corner workers and the track just seemed to go on forever! For the
weekend, Roger and I ended up at Turn 12, which is the only station not where it was originally planned to be –
it had been decided that it would be better to use the top of the sleeping/equipment trailer that Bill Murray
owns. This meant a steep climb up a somewhat wobbly ladder, but the climb was worth it – we could see almost
the whole track and miles beyond. Mount Hood and Mount Adams were both clearly visible over the weekend.
Unfortunately it was so exposed that Saturday’s cold wind almost blew us away and meant we had to wear
every piece of clothing we had taken with us. Hard to believe it was May in Oregon when you are wearing a
down parka and long johns. (The windmills should have been our clue about the windiness of the area!)

The track is 2.4 miles long, with every possible twist and turn that will challenge a driver, changes in
elevation and wide enough to allow three wide almost everywhere. It can be run in both directions, a truly
unique feature, although it is currently only certified by SCCA for clockwise direction. In spite of the current
lack of facilities, we were all treated exceptionally well. We had very good lunches and were treated to a feast
on Saturday night at the local village hall, where a good time was had by all. There were lots of smiles all
around when every driver in every class was presented with a certificate to show that they held the first track
record for their particular class. True – most of them were broken the next day but it is that first one that counts!
There were about 170 entries for the weekend so some of the turns were kept very busy over the weekend. The
drive back to the hotel on Saturday night in the dark was like something out of a science fiction movie – each
windmill had a flashing red light in the centre so it looked like a million aliens were invading the area – very
spooky.

So as you can probably guess we had a great weekend and would encourage any of you who can to put it
on your list of ‘must-see’ tracks. It is in the middle of nowhere so make sure you have all you think you might
need (and then some more) including gas Thomas! It is a dream track, in every sense of the word, just like in the
movie “Field of Dreams” – if you build it they will come. Those who had the vision to create the facility have
achieved something quite remarkable and are to be congratulated. They seem to have thought of everything so
far - the weekend went without any real show-stopping glitches because of the planning and hard work of
everyone involved. And it could be that they are not finished yet – we heard of further plans and dreams over
the course of the weekend. I wish them every success and I know that we will go back again.

Ann

Sports Car Club of British Columbia

& CACC presents
Volunteer Appreciation Weekend

June 12 - 13, 2010

Featuring Special
Formula Vee Invitational Races

and the
'WestCoast Sportscar Championship' Round 4

This event is sanctioned by CACC as a championship points race conducted under the 2010 CACC regulations
and is organized by the Sports Car Club of British Columbia at the River’s Edge Road Coarse at Mission

Raceway Park in Mission, BC. Each regional group will have a points race on each of Saturday and Sunday.

Sports Car Club of British Columbia

 & ICSCC presents
Run for the Border Weekend

June 26 - 27, 2010

This is a 2-day Double Race Weekend

Saturday will see cars on course at 8:30am with practice, qualifying and
30 minute races until 6:10pm

Sunday will see cars on course at 9:00am with qualifying and 30 minute races until 5:00pm
This is a unique event in ICSCC, please come out and support a

new race weekend format for Conference

This event is sanctioned by ICSCC as a championship points race conducted under the 2010 ICSCC regulations
and organized by the Sports Car Club of British Columbia at Mission Raceway Park in Mission, BC.

The Family Affair Racing Team Inc.
Presents

The First Annual
Formula Vee Invitional Race

June 12 & 13, 2010
Rivers Edge Raceway

Mission, B.C.

ALL vees welcome to race in this Special Group. Please note there will be a RACE on
Saturday, AND a RACE on Sunday.

Complimentary Pig roast BBQ on Saturday evening for the vee drivers and their family / crew.
Trophies, Prizes and possible tow money to help the out of town long haulers.

If you have never raced at Mission Raceway Park in your vee, you need to try this track. It is
one of the most technical, never a dull moment track, you will have ever driven on. Special
consideration to Vintage / Sovren Vees for the start if needed. Everyone starts, races, has a

GREAT time, and goes home remembering racing at River Edge Raceway. Priceless!
Look for contacts and updates at www.unionracing.ca

Present

The IKF Region 6 Gold Cup Race #4
June 11 – 12 – 13

Mission Raceway Park
Practice Friday, Qualifying and Races Saturday and Sunday

25 classes with a large entry expected from BC,
Washington, and Oregon

Special Guests: Michael Valiente and friends
Volunteers are required for 4 Turn Stations and Scales

Lunches will be supplied
Contact Stan Crocker for more info

scrocker@westwoodkarting.org

�� �� �����	
�
��

����
�������

����������
������������
�	��������� �������
	���!	 "�#�����$�� ���� �	��	�!�������	������
�%	
�
%��&
�%���&�������'���
����
�%	��������	��
�	(��)	*��
�'�	�!����������(�'� 	�!�+�

������	����,�	��	�����$	-'�
���	(�������	�*�!����,���	�
�����&�������+���+�

�� ��%�-��,����������
������*�!�'��
)���-��*��+��&� ���%	����
������	�� ..����!%	/ 	���'%	 ��
��&�������	���	� �0���������
���-��*��+1�
��	�*������

#���

Did you know...

...that from its humble beginnings in 1946 as a minor part of the Mission Board of Trade's Strawberry
Festival, the Mission Soapbox Derby grew to be a major event eventually overshadowing the Strawberry
Festival, attracting 20,000 people in 1956. In 1974 due to a lack of interest and the withdrawal of a major
sponsor the derby was cancelled, and although there were many attempts to resurrect it, the derby was not
re-established until 1999, a quarter of a century later. The first new race was held on 01 July 1999,
sponsored by the Mission & District Lions Club along with businesses and community groups. The Mission
Mission & District Soapbox Derby Association has been running the derby since 2002.

Did you know...

...Mission's first derby in 1946 (a "wildcat" race) was a big success, and the following year, Mission's
Soapbox Derby became a franchise of the American Soapbox Association. Becoming affiliated with the
American Soapbox Association meant that the winner in Mission went to Akron, Ohio to race in the All-
American Soapbox Derby Championship finals. In 1949, the increasing popularity of the derby caused it to
remain on Main Street while the festivities of the Strawberry Festival were moved to the Fairgrounds (at 7th
and Grand, now the site of the Leisure Centre).

���������	
�	
���
	����������
����
�

�
����������
�
�	������
��	��
�������	�	���
��������� ����
����
� ��!����

�

�
�"������#�!��

��������!�$��������
��%�����&&�
���� ���'����	
�������!�(�

��
���)�!��$���
	�����&�� *�!��+�
�

�
�,����������&����
��&�-����	���'����	�.,�������%
�! ��
	�/����
�
���

0�1��

���.�
����
� 1�!����#���2�
�

�
�1��3�'���	�$�
���	
����
���������)�	�4
�%�	
�5�
�� &�$6�����&�(�������
���

 0��!���#�!��

��������7������

Perennial fan favourite Paul Tracy to race in Edmonton Team Oh Canada
complete for Canadian IndyCar Series stops.

EDMONTON - The field is now full for the two Canadian stops in the 2010 IZOD IndyCar Series. The "Team Oh
Canada" field that is.
The Honda Indy Edmonton is elated to announce that Canada's own Paul Tracy and his KV Racing Technology Team will
be on the track at the Honda Indy Edmonton, July 23, 24 and 25.
"To have Paul racing in Edmonton again is very, very exciting," said Northlands President Ken Knowles. "He's always
been a huge favourite with our fans, and we know that Paul's a fan of the race track at City Centre Airport. Having Paul
and Alex Tagliani, the other key member of Team Oh Canada, race against each other will provide some very exciting
moments during the three days in July."
Tracy, the 2003 ChampCar World Series champion said, "The Honda Indy Edmonton is one of the biggest auto races in
all of Canada, and a huge IZOD IndyCar Series event. Competing at Edmonton has been a terrific mental and physical
challenge over the years. The fans are not only enthusiastic but they're also really knowledgeable and they treat me very
well, every year. I'm really looking forward to being in Edmonton in late July."
Team Oh Canada is running promotions with prizes to include access to both team's garages and hospitality spaces to
further promote the Honda Indy Edmonton. Fans attending upcoming races will also be able to collect hero cards of both
Paul and Alex, as well as their autographs, and they'll be given information about the Honda Indy Edmonton and the city
of Edmonton.
"We're inviting IndyCar fans from across North America to take in our event on one of the most challenging courses on
the circuit," Knowles said. "During the next few weeks, fans will be hearing lots more about Paul and Alex promotions
allowing contest winners to be part of the drivers' teams. Fans will also be given the opportunity to bid on Paul and Alex
collectibles like gloves, helmets and fire suits during a silent auction.
"Both Paul and Alex are respected athletes and recognized celebrities who will help us draw international attention as well
as local fan support for the Honda Indy Edmonton. We're really looking forward to a great Canadian showdown in
Edmonton in a couple of months."

Edmonton Indy Race Volunteers Wanted

We are ready to go again in 2010, and we would sure like to see people with your experience come out again!
It makes organizing and running the event so much easier when we have such well trained and highly skilled
workers fulfilling these very important jobs.
So are you ready?
Please help us by committing early to being part of the July 23-25, 2010, Honda Indy Edmonton Race
Weekend
The 2010 Volunteer Application needs to be filled in (yes again) please.
And that form can be found at,
http://www.raydium.net/absolutefp/indyregistration.htm
Just follow the onscreen directions, and easy as pie, your with us again.

Thanks for making this easy.
Questions? Contact me, please, I will find you an answer.
2010 Race Support Group - Volunteer Coordinator
Gunther Ruppel
G.Ruppel@shaw.ca

Editors Notes:
“Unofficial” worker hotel: Super 8 Edmonton/West, 16818 118th Avenue (10 minutes from the track)
Phone: 780-455-1111
Reservations: http://www.super8.com/Super8/control/Booking/modify_dates?p_pid=08755
Cheapest rental cars right now are at Budget at $12/day for economy car: www.budget.com

�
�.��������8�
������)�	�����&� *��!����1�$��
	��&�2� 9�	
�	��)	���)�

!�����%������&����
��&�!�
'����
�)�	��
�

�
�:��;�������
����
���<����&	�&&���=���	������	
�
�� &�
���	������%� *:�!���

>�	
��$����?��&��
��
���7��
$��
�

�
�*�������!�
���������
�7������71�������
� *,�!����3 <(�
��	��	�&�

��&�

��������	���)2�
�

�
�0������@�
	����"%%�#�"��	������%�
�
�����
	������
 ���
��?�
����

 :��!�����

��
��

���������	
��
�� �
����������%*������,��2�'33�
�������%	
��
�	��%�&�������!������

��%*4���&��������!��2'53��	%��
�����������2�'53��	%��
�	��
�,��2�'33�
�
��	����,��	��	
��2�'33�67���������+�
+��*���8� �
�

7���	

�%
���-��%�	�!����%���	%�9��
�����������:3;45<�4=�<$����
	��>������/��
��'����

�

Membership
C/O Thomas Liesner, 8620 154th Street, Surrey, BC V3S 3N6

Name:

Address:

City: Province/State Postal Code

Phone No.-- Home: Work:

E-mail Address: Newsletter via E-Mail Yes No
Cost is $20--Membership year ends Dec. 31--MAYDAY mailing list will be purged of non-members Mar. 31
Please indicate if you would like the META newsletter sent to you by E-Mail or send the editor a message at
maydayeditor@hotmail.com PLEASE MAKE CHEQUES PAYABLE TO META

�
�

� ������$���
���&�
�
��� :0�!�����&�

����$
���)��� �����
����%�
�����	
��
A�
���$�!�
���

�
�
�

��������
���	��
���)�&��	�
��7����$�7���
��
	�����
 ��� :1�!����
77��B�
�!�
����
���

�

�����	�����	��������	���	
�����	�����
��
��
�����

�������
���	��
�
������
�
����������
�	��
�
����?��
@�����A���������A��B
��������?�������A��
@� �����A��B
'�
�
�A����������
����A���
������
�
��#�))���
���C�D
��A ��E��@
�@A�����))��A������
B��)
�)�F�'�
�
���@������������E
����������
E����A��
�)�
@����"��G @A���?
��A��
�)74A�)��

�C����HG�
A��
�����7�
A����)����"����@�D)����7���� �A���D���
�'�
�
@A����7��A����@�������A����A���C�)�ID�
����
H�
�
�7������7�CA�)��
�B�
�
@����@���
"����
�A�
����A��� @�
A�A�
�A���
�@��A�
���H�
�
@A�������7���
�����B��
�B�����GB����@���7��������)) HG�
�
@A��������D����@A�����D�
�����������B����������)��� ���B���������B������)���H�
�
�7������
)���7�������
�
D��"�C����A���B����
A�A�
�@ �B�
H�
�
@�D)����7)��@��A�D��@��B
����C�))�����@�)EH�
�
�7����D��)�����
�?��A�F����
A�))"��
�A��A���)�

��� ���E��H�
�
C���F�B�������
����������)�C��CE��
H�
�
�7��A����)�C������
��������"�����A�����))�A���A��A�
��A����BA������������
�)���H�
�
@A���@�
��A����
���A��B���7����
)�C��������H�
�
������C���A��B����D���B���
�
9��A������?����)E����D ����A�������)�'�
�
���
��A��)���)����������@��������)B����H�
�
�����7���
���#�����7��C���
��DCA��
���D)�
���#����� D)����H�
�
�7�����
��CA����J���
@���������@�
"�����A����
����� @�����H�
�
�7���D��������A���
�������������
��"�@�D)����D�
��))����AD�B��H�
�
�7���D��������7��)"�����
DCC���"�@A�CA�A�F����D���� �H�
�
@A������A�����A���
�C�))���GA�����A���
G���
������7 �G�

������
GH�
�

