
THIS MONTH

July 2007

 Dick Donahoo’s Cougar

 Club Minutes

 All Ford Pictures

 Track Day Pictures

NEXT MEETING:

SUNDAY July 15, 2007

Regular Monthly Meeting

6:00pm @ Denny’s Wilsonville

Dick’s 1970 Cougar Eliminator

2007 Track Day Pictures!

DISCOUNTS

NNoottee:: BBuussiinneesssseess rreeqquuiirree pphhoonniinngg

aahheeaadd aanndd pprrooooff ooff mmeemmbbeerrsshhiipp iinn

SSAAAACC NNWW ttoo ggeett aa ddiissccoouunntt.. TTaakkee yyoouurr

cclluubb mmeemmbbeerrsshhiipp ccaarrdd wwiitthh yyoouu wwhheenn

vviissiittiinngg vveennddoorrss..

Rose City Mustang LTD.

Contact Bill Kubeck (503) 243-1938.

10% discount on all parts new and used

excluding special order items.

Tom Jones Motorcars

Contact: Tom Jones, 2820 W. Highland

Ave., Redmond, OR 97756: (541) 548-

0633. Email: tmjones@transport.com.

10% discount on custom & mustang parts.

Hillyer’s Mid-City Ford

Contact: Dennis or Craig, 3000 Newberg,

Hwy W, Woodburn, OR. (503) 981-4747.

10% discount on parts only.

Schnell Automotive & Supply

Contact: Tim Schnell, 1506 NE Lombard

Portland, OR 97211 (503) 285-3567 or

(503) 285-2951. Discount varies on all

services an parts. Also full machine shop.

C&G Automotive, Inc.

Contact: Gary Gressinger, 22015 Airport

Rd., Aurora OR 97002. (503) 678-1115.

10% discount on all parts and service.

R&S Classic Mustang Supply

Contact: Ray Mason, 250 Queen SE,

Albany OR. (541) 926-5383. 10%

discount on parts & service.

“YOU CAN DO WHAT?”

Edward Neiger- Professional certified welder.

Mig, Tig & Stick. Aluminum, stainless and

mild steel. No job to small.

(503) 481-9164 Lives in Gresham

Bob Parker- An expert at Photography & has

volunteered to take excellent photos of your

car. You cover the cost of film and processing.

Contact him at the next meeting.

Russ Schulte- This gentleman is a master

sheet metal man. For aluminum work, sheet

metal etc. Call Russ.

(541) 451-3655

Jeff Sanders-Manual Transmission specialist.

Borg-Warner T5 expert, some “Ford” units

available outright. Rebuilding or Updates

available. Intimately familiar with Toploaders,

T10’s, Muncie’s ack!! Will do some

automatics as well.

(503) 625-2708 or (503) 936-1538

For information about SAAC NW

Or activities, call any officer

President

Larry Cockerham

503 852-6311

Vice President

Fred Gehring

503 657-5595

Secretary

Paul Blanchard

503 657-9273

Treasurer

Ken Walker

503 632-4714

Newsletter Editor

Lynette Spohn

DeEllen Hardy

deprincess64@aol.com

MHRC Rep.

Tim Grubb

360 518-1447

Webmaster

Ray Clack

503 656-3891

acclack@msn.com

National Shelby Rep.

Dan Jones

503 659-6214

Track Steward

Dick Albrecht

Cathe708@concentric.com

Asst. Track Steward

Ed Neiger

SAAC Northwest Express is a

monthly newsletter of Shelby

American Automobile Club

Northwest, a regional club formed

in 1978 for the purpose of

preserving & enjoying Shelby and

other Ford/Mercury Performance

cars.

Web Page address/emails:

http://www.saacnw.org/

July 2007

Table of Contents
Cover Story- Dick’s Cat

Story Pgs. 4 and 5

 Club Minutes pgs. 1-3

 2007 Track Day

pgs. 8-12

 Center fold- 2007 25th

 Annual All Fords Car

 Show & Swap Meet

A Special invitation from Kevin Jewell:

If you would like to participate in a track

day at Pacific Raceway, my Corvette club

has one on July 25. Mustangs, or just

about any performance car, are welcome. If

you are interested the registration and info

can be found under CMCS Downloads at

www.corvettemarqueclub.com.

Kevin Jewell, President

mailto:tmjones@transport.com
mailto:deprincess64@aol.com
mailto:acclack@msn.com
mailto:Cathe708@concentric.com
http://www.saacnw.org/

Track Day Pictures (Continued)

Minutes of the SAAC NW meeting 17 June 2007

President’s Report

President Larry Cockerham brought the meeting to order at 6:15 P.M.

Larry wanted to introduce a guest at tonight’s meeting, Mr. Dave Monteau.

Mr. Monteau has a Cobra being built by Shelby American in Las Vegas wanted to come

out and see who we are and whether it would be a good time to join. Larry then asked all

members present to give their name and to tell what club cars they owned. Afterwards

Larry asked for the Vice President’s report.

Vice President’s Report

Fred Gehring referred to our calendar of events as published in the newsletter, said that we

now have a firm date for the Vic Keeler’s Auto shop gathering on Saturday the 21
st
 of

July, the cheerleading squad will be there to wash cars.

Secretary’s Report

Secretary Paul Blanchard read the minutes of the 20 May 2007 meeting.

Paul asked if there were any changes or additions to the minutes as read.

Dick Albrecht, Track Steward, wanted to make note of a correction where it was

mentioned that he was looking for corner workers for track day, none are required as we

are hiring corner workers. Correction is duly noted.

Treasurer’s Report

Ken Walker gave the treasurers report, gave the beginning and ending balances of our

checking account and our money market accounts, we have a good treasury for our club.

Ken mentioned that we had a lot of expenditures this month for track day, it will balance

out as he has in hand several track day applications with checks that he will put on

deposit.

MHRC ReportTim Grubb gave the report, said that the elections that were held last

month weren’t legal as a result of one club having the vote made by the club President and

not the club rep, and one club that voted didn’t have it’s dues current. Although not illegal

Page 12 Page 1

one club chose not to vote, next month’s election will revert back to the way things should

have been without those three clubs voting.

They were going to have a do-over on the election at this meeting, however it was
determined that all clubs needed to be notified by mail according to the MHRC by-
laws before a new election could be held. Several club reps chose to leave. Until
next month when the election will be held again, the old officers sat back in to
conduct the business meeting.

National SAAC Rep

Dan Jones was at the Shelby Convention in Oklahoma, wasn’t present for
tonight’s meeting.
Dave Lennartz wanted to mention that in the recent Snake Bite Bulletin coming
from SAAC National that they had an extensive list of original Shelby Mustangs
and Cobras for sale. Dave said that he personally counted 22 Shelby Mustangs
and 4 original small block Cobras for sale, something that hasn’t been seen in a
long time.
Gayle Gehring had the information on the insurance for our track day, said that
after her conversation with the insurance company, Heacock Classic, she learned
that not all participants have to be SAAC members. In all ways the insurance
policy is much better in coverage for less money than what we have had in past
years.

Newsletter Editor

Lynette Spohn gave the Newsletter editors’ report, apologized for not getting Ray
and Ann Clack’s name next to the picture of their car shown in the newsletter.
Gayle Gehring commented on the newsletter, said that it was one of the best yet.
A lot of favorable comments were given with regard to Bill Stephens article as
Cobra driver in the Portland Rose Cup and other races. Fred Gehring
commented on the name and address for Rose City Mustang as printed in the
newsletter, that is their old address, needs to be updated.

Track Day Pictures (Continued)

Page 2

Page 11

Track Day Pictures (Continued)

Web Masters Report

Our webmaster Ray Clack said that he is working on the web page, if you have
anything that needs to go up on the web page, get the information to Ray.

New Business

Ray Clack wanted to squelch any rumors that may have been circulating about
the Hillsboro all Ford Show and Swap Meet being canceled with this year being
the last. Ray said that the Show will be on for next year!
Fred Gehring received a letter in his personal mail to Shelby American Car Club
from the secretary of a car club called Excessive Speeds. They are having their
second annual Cruise-in at Sherwood on the 4th of August from 8:00 A.M. to 4:00
P.M.
Larry Cockerham commented on the Sherwood Cruise-in that he and Lynette
went to, said that it was very well attended in spite of the rain. Larry said that he
saw a nice Boss 302 from Newberg, wasn’t able to meet with the owner.
Maybe the Sherwood cruise should be added to our calendar for next year.
Ann Clack said that if you aren’t going to the Concours D’Elegance in Forest
Grove on July 15th you are invited to attend the Oregon City Hilltop Cruise-in at
Danielsons Shopping Center put on by their car club, Mt. Hood Mustangs & Fords
Club.

Track Steward’s Report

Dick Albrecht gave a presentation about our Track Days, said that he is still
getting requests for track packets. Even though he is opposed to it, there will be
some registrations at the track on Tuesday morning. Dick said that at present we
only have 4 cars committed to be in run group 1. Over the course of the day run
groups will move up. So far everything is set for a good track day. Dick said that
he made arrangements with the security people for them to be there early,
planning on being there at 6:30, ready to get set up and ready for the gates to
open at 7:00 A.M.

Larry Cockerham adjourned the meeting at approximately 7:30 P.M.

Respectfully submitted: Paul R. Blanchard, Secretary

Page 10

Page 3

THE STORY OF OUR CAT

One Sunday afternoon in October 1983, Dick

had just returned from a wild ride in a friends

Boss 302 Mustang from Canby Oregon Swap

Meet. As they pulled into the driveway and were

getting out of the car, his wife approached and

asked, “What is a ’70 Cougar Eliminator

worth?” Dick asked, “Are they selling it?” She

stated, “I just bought it. We can go pick it up

anytime.”

The car was in well-used condition. During the

next three years, Dick and family went to

numerous swap meets searching for the much needed parts. What a learning experience! This was not just

an ordinary cat, so some of the parts purchased were later found to be incorrect.

In November 1986, the restoration started from the ground upward. The parts were taken off piece by piece,

cleaning and/or replacing broken or worn parts as the restoration progressed. The body which was in pieces

went to Carlson Body Shop, McMinnville Oregon,

to be straightened and painted Emron Grabber

Green.

The Boss 302 engine was taken to Larson and King

Automotive in Portland Oregon, to rebuild and

balance the engine. The white interior consisting of

white comfort weave seats and headliner, which

was hard to locate, was reconstructed by Dennis

Lamm of Salem Oregon.

Dick’s Eliminator is 1 of 469 cars built with a BOSS 302

engine in 1970 and 1 of 307 with a closed ratio four

speed code 6. Other options include ram air, 391:1

traction lok, power steering, power disc brakes,

intermittent wipers, tilt wheel, am-fm stereo, map light,

style steel wheels, rear window defogger and console.

Watch out bud I'm coming... Good job

Fred! I think you went faster then ever

before and the 65' coupe looked good

out there on the track... I wish we had

more Vintage cars that could run at our

open track days... But with the values

of the cars these days I know why we

don't bring them out anymore… I

remember the day when we had

Shelby's & Boss Mustangs out on the

track going all out, but those days are

gone I guess... Its really too bad in a

way... I guess we will all be rich one of

these days... It’s real hard and not much

fun to run around the track though with

a wheelbarrow full of money... Think?

 THE PRES…

Page 4
Page 9

Track Day went off without a hitch

and everyone had a great time...

Beings I was responsible for the

weather I made sure it was the BEST

it could be... Dick did a great job and I

want to thank him for his hard work

and keeping his cool with me.

A big THANK YOU Dick!! Also I

want to thank the many club

members that helped put this event

on. This would have not happened

without all the hard work from

everyone… We had a couple of issues with a car that broke down on the

track and we lost a session and one that lost his oil filter and put oil down on

the track going into turn 4 but that was about it… We had no one hit anything

and that was a good thing... I hope

everyone that ran the event had a good

time and will want to come back next

year… I know as the President I left the

track with a big smile on my face... The

new car worked better then I had hoped.

My buddy Fred & V.P. won the race

with me this time...

In March 2003, we were able to get the statistics and all sales records from Kevin Marti. The car was

ordered July 8, 1969, through Roger Harmon Lincoln Mercury in San Bernardino, California. The car was

produced 15 days behind schedule due to a production run of green Cougars. The car was actually built on

October 8, 1969 and sold December 26, 1969.

There were: 72,365 Cougars built in 1970

 49,479 were hardtops

 2,267 were ordered with the Eliminator package and

 469 of those came with a 302-4V BOSS Engine, of which

 323 had a 4-speed close ratio manual transmissions.

 55 of them were painted Competition Green

 8 of these had white knitted Décor bucket seats. Of them,

 4 had 3.91 Traction-Lok rear axles and

 1 of those had an Evaporative Emission System

 …This is that 1

 Page 5

Page 8

2007

