

33RD ANNUAL CANADIAN POWER

TOBOGGAN CHAMPIONSHIPS

March 4 & 5, 1995 — Beausejour, Manitoba

Photos courtesy of Richard Pullano

OFFICIAL RACE PROGRAM

POLARIS®

coming to a dealer near you
SOON!

Are you dreaming of ...

- **NEW MODELS**
- **NEW ENGINES**
- **NEW EXCITEMENT**

*Wouldn't you rather have the
excitement than dream about it.*

YOU KNOW WHAT TO DO!!

POLARIS®

Believe it.

1995 Board of Directors

Brian Beger	President
Doug Thomasson	Vice President
Bruce Modrzejewski	2nd Vice President
Denise Thomasson	Secretary
Lynn Chalus	Treasurer
Glen Kaatz	Past President
Lisa Litke	Program Director

Andy Baker
 Maureen Beger
 Ernie Chalus
 Tom Garbolinski
 Harvey Giesbrecht
 Mark Goshulak
 Kurt Gretsinger
 Ken Hastman
 Laura Kaatz
 Lynda Kaatz
 Neil Kaatz
 Jamie Kines
 Ryan Keefe
 Dean Linke
 Brent Longmuir
 Tracy Modrzejewski
 Ilona Naurocki
 Ivan Pescitelli
 Bruce Rosentreter
 Ray Schirle
 Cheryl Soluk
 Leanne Urbanski

Special Thanks
to all the
Volunteers
for making this weekend
a success!

TABLE OF CONTENTS

CPTC Board of Directors	1
President's Message	2
Cumulative Standings	3
Formula I Series - Top 3 Winners	3
Amateur Racing	5-6
CPTC Season Opener	
December 4, 1994	6
Canadian Power Toboggan	
Champions	10-11
Facts and Firsts	14-15
The Snofund Program	16-17
Duct Tape - A Thing of the Past	17
Kid's Contest	18
Beausejour Race Site	
Grounds Layout	20

Check it out!
Unveiling of the
1996 Ski-Doo
Snowmobiles
are in the North barn.

PRESIDENT'S MESSAGE

Dear Competitor, Racer and Sponsor,

Welcome to the C.P.T.C. Raceplex and the 33rd Annual Canadian Power Toboggan Championships. Our program this weekend entertains some of the best ICE Oval Racing in North America. It is with great pride that our directors and volunteers have worked diligently to provide not only the best racing facilities, but also the finest in Trackside grandstand, refreshment and warm-up areas. All the facilities you will utilize at this event are the result of many dedicated volunteers.

To make this event The Greatest Show on Snow takes many hours of planning not only from the C.P.T.C. members, but also from our sponsors, volunteers, advertisers and various levels of government. They have all worked together to provide the best for you the racer and the spectator.

On behalf of the Board of Directors, I would like to welcome you to our community. Relax, visit and most of all, come back and enjoy our future racing events.

Best wishes to all for an enjoyable and safe weekend of RACING.

Special Notice

Trophy Presentation
will be held at the
Brokenhead River
Recreational Complex
on Sunday, March 5.

*Tickets available
at the door.*

**Hot Roast Beef Dinner
available!**

Canteen will be open.

Bruce Berger
President, C.P.T.C.

SP
Standard Press

84 - 3rd Street S.
Beausejour, Manitoba R0E 0C0
Phone 268-1981 - Fax 268-3008

- ★ Envelopes ★ Business Cards
- ★ Letterheads
- ★ Invoices ★ Purchase Orders
- ★ Continuous Forms ★ Instant Printing
- ★ Coupons ★ Raffle Tickets
- ★ Newsletters ★ Calendars ★ Brochures
- ★ Rubber Stamps ★ Wedding Invitations
and much more!

OFFICIAL PRINTER OF THE 1995 RACE PROGRAM

Serving Eastern Manitoba for over 40 years!

CUMULATIVE STANDINGS AS OF FEBRUARY 19, 1995

SPORT SERIES POINT STANDINGS

FORMULA I

1. Jeff Ludwig #21	208
2. Dale Loritz #67	177
3. Jacques Villeneuve #96	176
4. David Wahl #74	168
5. Bruce Vessair #65	164
6. Kris Vandolder #99	159
7. Terry Wahl #47	113
8. Pierre Gingras #77	108
9. Mike Weatherill #60	91
10. Alan Fenhaus #5	55
11. Scott Mondus #55	50
12. Tony Ave #3	46
13. Howard Gifford #92	45
14. Mark Mondus #59	41
15. Chuck Decker #04	41
16. Jeff Goodwin #4	35
17. Bill Calden #14	32
18. Mike Houle #22	25
19. Richard McCullough #180	21
20. Scott Roberge #18	16

FORMULA I SERIES TOP 3 WINNERS

Brainerd, MIN (December 10, 1994)

1. Jeff Ludwig #21
2. David Wahl #74
3. Bruce Vessair #65

Eagle River, WIS (January 22, 1995)

1. Dale Loritz #67
2. Jeff Ludwig #21
3. Jacques Villeneuve #96

Owen Sound, ONT (February 12, 1995)

1. Jacques Villeneuve #96
2. Bruce Vessair #65
3. Kris Vandolder #99

Valcourt, QUE (February 19, 1995)

1. Terry Wahl #47
2. David Wahl #74
3. Kris Vandolder #99

FEATURING WISSOTA

CHAMPIONSHIP SPRINTS
MODIFIEDS - SUPER STOCKS
WINNIPEG STREET STOCKS

GRAND OPENING - 2-DAY SPECIAL
APRIL 29th & 30th

RACING EVERY THURSDAY NIGHT, RAIN DATE MONDAY

SEASON TICKETS
\$150.00 FOR 20 ACTION PACKED SHOWS

VICTORY LANE SPEEDWAY IS LOCATED FOUR
MINUTES SOUTH OF WINNIPEG ON HIGHWAY 75.
CALL LARRY AT 771-4917 OR VISIT THE VICTORY
LANE OFFICE AT #3 - 1354 MAIN ST., WINNIPEG

IT TAKES TWO THINGS
TO GET A SLED TO
THE OUTER REACHES
OF POWER.

A DRIVER WITH GUTS.
AN ULTIMAX BELT.

AMATEUR RACING

This past year, the Central North American Racing Association (CNARA) and the Canadian Power Toboggan Championships Inc. (CPTC) held four races besides the Canadian Championships. December's race was strictly an ice oval race, and the two in January were ice and snow oval races. Due to a lack of interest in the snow oval races, CPTC decided not to run them anymore, and to concentrate all efforts on the ice oval racing.

The early December race was a success even though it was run against a USSA oval race in Bessemer, MI. CPTC will be advertising our December 1995 race earlier, in the hopes of attracting more Formula I teams. The first Camoplast Formula I race will be run in Brainerd, MN the weekend following our season opener in December, and it gives the teams an excellent opportunity to test before the Brainerd race. The track will also be open to other race teams the week following our December race.

The three smaller races run by CPTC turned out better with each race run. Racer turnout steadily increased and by the February 12th race, 30 different drivers had tried their hands at ice oval racing. As racer turnout increased, spectator interest also increased, and CPTC feels that it can run a full winter race schedule next race season.

The coming season's racing will be better advertised and organized. CNARA will be out looking for a sponsor or sponsors for the upcoming season. All classes that run throughout the year will have points awarded on the basis of finish position, and a champion will be crowned at the season's end in each class.

The following dates will be next year's race schedule.

December 3, 1995 - Season Opener
January 14, 1996 - January 28, 1996 - February 11, 1996
March 2 & 3, 1996 - 34th Canadian Power Toboggan Championship

If you are interested in racing, or just in becoming a part of CNARA as a member volunteer, make sure you attend the annual meeting of CNARA, which will be held on Wednesday, April 5th at 7:30 p.m. at the press booth at the CPTC Race Complex. If you would like more information before the meeting, please call 1-204-268-2049 and leave a message. Your call will be returned.

CPTC SEASON OPENER DECEMBER 4, 1994

RELIC I

- 1ST GLEN HLADY, BEAUSEJOUR, MB - 70 PUMA CAT
- 2ND RANDY GRINTER, PARK RIVER, ND - 70 PUMA CAT
- 3RD BOB BACHMANN, MOOREHEAD, ND - 70 TNT SKI DOO

RELIC II

- 1ST BRUCE ROSENTERETER, BEAUSEJOUR, MB - 70 TX POLARIS
- 2ND NORMAN CHURA, ANOLA, MB - 70 CHARGER POLARIS

EARLY MOD 440

- 1ST BRUCE ROSENTERETER, BEAUSEJOUR, MB - 70 TX POLARIS
- 2ND BOB EISBRENNER, ANOLA, MB - 73 F/A SKI DOO

STOCK D

- 1ST MILT REIMER, MORRIS, MB - 95 XCR POLARIS
- 2ND FRANCIS SIEMENS, ROSENORT, MB - 95 XCR POLARIS
- 3RD DON HOFER, GLENLEA, MB - 95 XCR POLARIS

STOCK C

- 1ST BRIAN STURGEON, THIEF RIVER FALLS, MN - 95 ZR ARCTIC CAT
- 2ND TROY PIERCE, GREENBUSH, MN - 95 XCR POLARIS
- 3RD MILT REIMER, MORRIS, MB - 95 XCR POLARIS

STOCK B

- 1ST BRIAN STURGEON, THIEF RIVER FALLS, MN - 94 ZR ARCTIC CAT
- 2ND TROY PIERCE, GREENBUSH, MN - 95 XCR POLARIS
- 3RD SYLVAIN LACROIX, ST. EUSTACHE, PQ - 95 MACH I SKI DOO

PRO SPRINT

- 1ST KEITH HAYMAN, WINNIPEG, MB - ZR ARCTIC CAT
- 2ND GREG LITKE, BEAUSEJOUR, MB - GREG'S CUSTOM SLED SPECIAL
- 3RD KIRBY FUNK, WINNIPEG, MB - 79 SKI DOO

250 SPRINT

- 1ST GREG LITKE, BEAUSEJOUR, MB - GREG'S CUSTOM SLED SPECIAL
- 2ND KEITH HAYMAN, WINNIPEG, MB - ZR ACTIC CAT
- 3RD KIRBY FUNK, WINNIPEG, MB - 79 SKI DOO

FORMULA I

- 1ST DAVE WAHL, GREENBUSH, MN - 94 SKI DOO
- 2ND MIKE HOULE, WYOMING, MN - 95 MX2 SKI DOO
- 3RD KRIS VANDOLDER, ANNAN, ON - 95 SKI DOO

BEAUSEJOUR 600

- 1ST MIKE HOULE, WYOMING, MN - 95 FIII SKI DOO
- 2ND DAVE WAHL, GREENBUSH, MN - 94 SKI DOO
- 3RD BRIAN STURGEON, THIEF RIVER FALLS, MN - 95 ZR ARCTIC CAT

GRETSINGER CHEV-OLDS

Sales - Service - Leasing

GENUINE CHEVROLET™

Roadside
24 HOUR ASSISTANCE

Goodwrench
Service Plus

1012 Park Ave. E. • Corner of Hwy. 215 & 44 • Beausejour, Manitoba
Beausejour Phone 268-1514 • Winnipeg Direct 942-2002 • Fax 268-2310

"63 years of reliable service"

autopac

BEAUSEJOUR CO-OP

FOOD STORE - 268-2747

AGRO / PETROLEUM - 268-1824

*Proud to sponsor Beausejour's
premiere sporting event!*

"Equity Dividends - Membership Benefits"

WAHL BROS. RACING

World Champion Quality

Polaris Indy Chrome Moly
& Aluminum Front and Rear
Suspension Components

Mikuni Carbs & Components

102", 112", 118", & 121"
Cleated Tracks

Woodys & Roetin traction products

Monoshock rear suspensions

Arctic Cat Polaris, and Comet
Clutches and Components

Polaris, Ski-Doo, Wahl Bros.
Light Weight Hoods

Super Slippery hyfax

Grasshooks & Wheel Kits

Special Arctic Cat, Polaris,
& Ski-Doo Drive Belts

Phone (218) 782-2295

Fax (218) 782-2297

P.O. Box 123

Greenbush, MN 56726

JOIN US MARCH 21 AT 6:00 P.M. AT THE
INTERNATIONAL INN, WELLINGTON & BERRY,
FOR THE 1996 POLARIS SNOWMOBILE SHOW.

HEADINGLEY

SPORT SHOP

166 BRIDGE ROAD, P.O. BOX 250, HEADINGLEY, MB R0H 0J0
PARTS & SERVICE (204) 889-5377 FAX 832-6136

MAIL ORDER (800) 665-9109

- SALES
- SERVICE
- PARTS
- ACCESSORIES

POLARIS®

- SHOWROOM
- MODERN FACILITIES
- EXPERIENCE

ski-doo®
FLEXING NEW MUSCLE

moto-ski

L.A.D. Enterprises

Box 144
700 Ferry Road
East Selkirk, Manitoba
R0E 0M0

Phone 482-7966

Lawrence Drialich

Number 1,
Fresh Quality
Gifts & Food
Products

 Scoop-A-Lot

524 Park Avenue, Beausejour

LOCAL RESTAURANTS

All restaurants are located along Park Avenue (main street) in Beausejour ... prices are reasonable!

COPPER POT RESTAURANT

pizza

CHICKEN DELIGHT

chicken & pizza

DEPOT LUNCH

homemade meals

GATEWAY RESTAURANT

homemade hamburgers & meals

GEORGE'S BURGERS & SUBS

submarines & pizza

PURPLE ONION

homemade meals

LEE'S VILLAGE RESTAURANT

chinese food

PAPPY'S BAR & GRILL

steak, seafood, pizza

VICKI'S SNACK BAR

homemade hamburgers

TAKE HOME A SOUVENIR

LONG SLEEVED T-SHIRTS

\$20.00 each

SWEATSHIRTS

\$25.00 each

HATS

\$10.00 each

SNOWMOTION TAPES

\$20.00 each (limited quantity)

*Available at the Concession Stand
in the grandstand.*

CPTC's
Promotional Sweatshirts
and Mock Neck shirts
supplied by

** Custom silk-screen
printing and design*

** Full line of promo-wear and
souvenir items available*

S + L CUSTOM APPLICATORS
Beausejour, Manitoba

BAKER FARMS - BIRDSEED
268-3564

GARY HLADY & SONS TRUCKING
265-3541

MIRACLE CONSTRUCTION LTD. - MARK LANGE
268-1603

GUSTA SEED & SOD FARMS (Stead, MB)
635-2636

SNOWBALL EXPRESS RACING
Beausejour, Manitoba

RICHARD RATTAI J.W. INC.
265-3312

WESTWOOD HOMES
268-3425

PARK AVENUE ROSE
268-3124

GRETSINGER CHEV-OLDS GEO
268-1514

MANITOBA POOL ELEVATORS
268-1393

SANDS BEACH & GOLF RESORT
268-3364

BEAUSEJOUR GOLF COURSE
268-2010

NAAYKENS TRANSPORT LTD.
268-1314

BEAUSEJOUR TIRE LTD.
268-2826

BEAUSEJOUR BAKERY
268-1225

DARREN PRAZNIK - MLA
268-2706

HOWLAND HOTEL
268-9994

GEORGE'S BURGERS & SUBMARINE
268-2415

BROKENHEAD RIVER REVIEW
Beausejour, Manitoba

COUNTRY BUMKINS FAMILY REST.
(PTH15 & PTH12)
866-3017

R. GMITEREK CONSTRUCTION
268-1257

DAN'S HEATING & EAVESTROUGHING
268-3154

PARK AVENUE REFRIGERATION,
AIR CONDITIONING & HEATING LTD.
268-3342

TR SLEDWORKS - ROETIN TRACTION SYSTEMS
345-8754

GARTH CAMPBELL, M.D. &
FRED OLLEWAGEN, M.D.
268-2288

WONDER SHOWS
757-4438

DR. LORNE RYALL - OPTOMETRIST
268-2388

DENO'S CARPET CLEANING
268-3846

TYNDALL PLUMBING & HEATING
268-1954

GREENVALLEY EQUIPMENT INC. -
GILBERT TRAIL SURFACER
822-6294

THE CLIPPER
866-2889

RUSSELL FUR
268-

NORTHERN LIG
268-

GATEWAY P
268-

BEAUSEJOUR D
DR. CHR
268-

AL MIESNER CONST
348-

BEAUSEJOUR
268-

VICKIES S
268-

CANADIAN POWER T

1963 Larry O,Neil
Winnipeg, Manitoba

1964 Clayton McDonald
Dryden, Ontario

1965 Allen Hetten
Roseau, Minnesota

1966 Steve Ave
Hurley, Wisconsin

1967 Gerry Reese
Roseau, Minnesota

1968 Gerry Reese
Roseau, Minnesota

1969 Alan Fanset
Winnipeg, Manitoba

1970 Larry Mauws
Portage la Prairie, Manitoba

1971 Stan Spencer
Lorette, Manitoba

1972 Yvon Duhamel
Ville de la Salle, Quebec

1973 Gilles Villeneuve
Berthierville, Quebec

1974 Jacque Villeneuve
Berthierville, Quebec

1975 Gilles Villeneuve
Berthierville, Quebec

1976 Bob Elsner
New London, Wisconsin

1977 Larry Omans
Richmond, British Columbia

C.P.T.C. wishes to thank all these sponsors for their ge

RAL HOMES
263
 T MEMORIALS
307
 STAURANT
208
 NTAL CENTRE
KIAZYK
782
 UCTION MATERIALS
513
 IREDI-MIX
84
 ACK BAR
122

RENE'S SEPTIC TANK CLEANING SERVICE
268-2654
 P.J. GMITEREK AUTOBODY & MACKENZIE FUEL
268-3314
 SOBETSKI ENTERPRISES - POLARIS
268-2985
 SOUTH INTERLAKE CREDIT UNION
268-3778
 ROYAL BANK - BEAUSEJOUR
268-1766
 BANK OF MONTREAL
268-2694
 R. KISILOSKI FERTILIZERS & CHEMICALS
268-3497

SUN COUNTRY REALTY INC.
268-2011
 DENCO VENTURES
268-2213
 BEAUSEJOUR LANES & DAIRY BAR
268-1304
 UNITED GRAIN GROWERS
268-1735
 SOBERING FUNERAL CHAPEL
268-3510
 AGRI-TEL GRAIN LTD.
268-1415
 KOLOR'S AUTOBODY SUPPLIES
268-3071
 CROSSTOWN CONVENIENCE
268-4177
 HAIRFAX - CHERYL GERMAINE
268-1088
 GARY'S BACKHOE SERVICES
268-3278
 LEN'S TRUCKING & EXCAVATING
268-1166
 COPPER POT RESTAURANT & LOUNGE
268-3888
 MISTY'S MECHANICAL SERVICES
265-3290
 KB's RESTAURANT & LOUNGE
268-1319
 BJM WELDING
268-1001
 LACHANCE BROS. LTD.
265-3297
 PHARMASAVE
268-1434
 AGASSIZ REALTY
268-2698
 BEAUSEJOUR HOME HARDWARE
268-2500
 NORTIC MACHINING & MANUFACTURING LTD.
268-3837
 GRAVES INSURANCE
268-2476
 BEAUSEJOUR LUMBER & SUPPLY LTD.
268-1784
 BERGIE'S - 1ST IN CONVENIENCE
268-1475
 ERNIE'S AUTOBODY
755-2986
 OH SUSANNA SUNSHINE VIDEO RENTALS
268-2624
 LARRY'S CHIPSTAND
268-3211

BOGGAN CHAMPIONS

- 1978 Memory of Jerry Bunke
- 1979 Brad Hulings
Crosby, Minnesota
- 1980 Bob Elsner
London, Wisconsin
- 1981 Cancelled due to bad weather.
- 1982 Cancelled due to bad weather.
- 1983 Wayne Voss
Beausejour, Manitoba
- 1984 Barry Bennett
Lac Lu, Ontario
- 1985 Joe Presta
Dryden, Ontario
- 1986 Wayne Voss
Beausejour, Manitoba
- 1987 Jacque Villeneuve
St. Cuthbert, Quebec
- 1988 Darcy Ewing
Big Lake, Minnesota
- 1989 Darcy Ewing
Big Lake, Minnesota
- 1990 Kurt Gretsinger
Beausejour, Manitoba
- 1991 Dave Wahl
Greenbush, Minnesota
- 1992 Dave Wahl
Greenbush, Minnesota
- 1993 Mark Mondus
River Falls, Wisconsin
- 1994 Dale Loritz
Green Bay, WI

osity and encourages you to patronize these businesses.

BEARS
BEARS
BEARS

BEARS
BEARS
BEARS

COME 'ROUND

OLD BEARS VERY WELCOME

BRING YOUR BEAR TO VISIT

* OPEN 1-5 PM
FRIDAY
MARCH 3

BEARS BEARS BEARS
614 GERTRUDE AVE
LANE ENTRANCE -
BEHIND CREDIT UNION

OVER 400 BEARS

OPEN MARCH SAT. 4+5 SUN. 10 AM TO 3 4 PM
ADM: 2.00
CHILDREN 1.00

Bears on skis, bears on skates,
bears on snowshoes. Bears sledding,
building snowmen and ice fishing.

Bears on bikes, in cars, boats, planes and trains.
Even a bear on a tightrope!

Over 400 bears, all sizes, all colors, who love to be seen at
614 Gertrude Avenue - Lane Entrance (behind the Credit
Union and Town Parking Lot).

Bring your bear to meet them. Exchange stories and have a
wonderful visit. See the Titanic Bear, the German Wall Bear
and, of course, The Three Bears and Goldilocks.

Are Rupert, Paddington and
Winnie the Pooh here? Of course!

Hours during C.P.T.C. will be Friday,
March 3 from 1:00 to 5:00 p.m.; Saturday
and Sunday, March 4 and 5 from 10:00 a.m. to 4:00 p.m.

After that by appointment 268-1982 and from 1:00 p.m.
to 4:00 p.m. weekends.

Bear in mind we have no toilet facilities. Just lots of bears
waiting to greet you!

Admission: Adults \$2.00 - Children \$1.00

RICHARD PULLANO

Weddings
Anniversaries
Documentar
Sports
Animals

PHOTOGRAPHY

For all your family or business
photographic requirements

QUALITY,
PERSONAL SERVICE,
with
REASONABLE PRICES

General Delivery,
Lockport, Mb., ROC 1W0
(204)757-4747

We also offer a complete desktop publishing service to assist you with your advertising needs. Brochures, newsletters, flyers, etc., black and white or full colour.

**Make the
right choice...**

Choice Graphics

*for high quality printing...
from single to four colour process!*

Publishers of:

The Clipper

Beausejour's Best News Source

A Proud Member of the Beausejour & District Chamber of Commerce

**IG Investors
Group**

600-310 BROADWAY, WINNIPEG, MB R3C 0S6

Bus. 956-0480 / 268-4068

Res. 268-1994

C.P. (CURT) BAKER

Business Admin (Diploma)
Account Executive

We offer:

MUTUAL FUNDS - R.R.S.P.s - GUARANTEED INVESTMENT CERTIFICATES
ESTATE PLANNING - MONEY MARKET CHEQUING - PENSION PLANS
INCOME DEFERRED CERTIFICATES - TAX EXEMPT TRUSTS - MORTGAGE LOANS
CHARITABLE FOUNDATION TRUSTS - REGISTERED EDUCATION SAVINGS PLANS
GROUP R.R.S.P.s - REGISTERED RETIREMENT INCOME FUNDS

Ask your Investors Financial Planner for details on any of these products or services.

& snow
Enterprises Ltd.

**We wish everyone
the best of luck in the
'95 Power Toboggan
Championships!**

Have Fun!

Full Line Snowmobile Parts
and Accessories Distributor

Fastest Delivery* All orders out the same day.
Full machine shop on location.

Box 1101, HIGHWAY 1A East
PORTAGE LA PRAIRIE, MANITOBA
R1N 3C5

PHONE 1-204-857-8960 FAX; 1-204-239-1760

Coming March 27, 1995

Winnipeg YAMAHA's

"POWER TOUR"

starring

VMAX SNOWMOBILES
with **PRO ACTION PLUS™**
suspension

Co-starring 'MOUNTAIN MAX' with 'SMART CARBS'. Special guests: the new PHAZER™ and MOUNTAIN LITE™. For LIMITED RESERVED SEATING place a \$250 deposit before APRIL 30, 1995 and receive up to \$500 in YAMABUCKS™.

SOUND TRACK AVAILABLE RATED FAMILY FUN PLEASE

ONE DAY ONLY ...
... AT WINNIPEG YAMAHA!

1500 regent avenue
winnipeg, manitoba r2c 3a8
phone (204) 663-2010
fax (204) 663-2137
toll free 1-800-661-7669

Winnipeg
YAMAHA
SPORT & LEISURE

FACTS AND FIRSTS ...

Some interesting facts and firsts extracted from Bill Vint's 'Warriors of Winter: The previously untold history of snowmobile racing'. A *must read* for every snowmobile enthusiast!
DAT

- ❄ On January 31, 1926, the first 'snowmobile race' in history was held on Rangeline Lake near Three Lakes, Wisconsin. (p. 2)
- ❄ The first track (in Beausejour) was laid out on the school grounds ... six daring drivers raced their power toboggans around the course at an estimated speed of 15 miles per hour. The cheering crowd loved it (1962). (p. 15)
- ❄ The ASDDA (Alaska Snowmobile Dealers and Distributors Association) was the first snowmobile race sanctioning body in North America (1965). (p. 45)
- ❄ Classes of machines were based on a weight vs horsepower formula. Modifications were forbidden, but present. (p. 46)
- ❄ the first nation-wide magazine devoted to snowmobiling, SNOW-GOER, published its first issue (1966). (p. 62)
- ❄ (By 1971 there were) an incredible 117 manufacturers of snowmobiles. (p. 93)
- ❄ On January 19, 1969, young Jim Grahn jumped his Sno*Jet 101 feet in competition at Rolla, North Dakota. He landed perfectly and maintained control. It was the longest complete snowmobile jump in history. (p. 98)
- ❄ There were 480,000 snowmobiles manufactured during the 1970 model year, and 425,000 of them were sold. (p. 130)
- ❄ There were 32 associations in the United States and Canada sanctioning races from November into April ('70-'71). The number of events scheduled totalled more than 500. (p. 134)
- ❄ (USSA) would require drivers to wear protective padding on shoulders and lower legs ('71-'72). (p. 147)

Facts and Firsts (continued)

*The world's oldest racer, 91-year-old Ole Hearingsleuffe.
(page 114)*

- ❄️ Pegasus ... with driver Dick Hansler of Kenosha, Wisconsin ... barreled along the endless sea of white at a speed of 140.625 miles per hour. (p. 148)
- ❄️ For the first time, USSA required mandatory use of the tether kill switch, a device to automatically stop an engine when a driver was no longer on a machine. (p. 165)
- ❄️ One of the Sno-Twister's 'Firsts' was twin tuned exhaust pipes. No other stock racing machine had ever used twin pipes, a performance feature previously found only on modified racers. (p. 185)
- ❄️ The second race for SnoPro included a total of 34 machines, nine sporting Kohler of Canada ensignia for the first time (December 16, 1973 at Beausejour). (p. 187)
- ❄️ Mrs. Diane Miller became the first woman to race in SnoPro at Milwaukee (1974). (p. 194)
- ❄️ (By 1974) only 11 survivors from an industry that had included more than 110 brands only six years earlier. (p. 198)

- ❄️ Some familiar names?
Dana Payne of Buffalo, Minnesota, caught Ken Young II of Skaneateles, New York, on the front stretch of the final lap for a third straight thriller in Junior-2 (Weedsport, Pennsylvania, 1975). (p. 207)
- ❄️ In Race No. 4, Jim Dorfman's Arctic Cat charged into an early Mod - Stock 250 lead, but Chuck Decker of Marshfield, Wisconsin, rallied his Ski-Doo to claim the victory (Weedsport, Pennsylvania, 1975). (p. 207)
- ❄️ Jeff Goodwin of Zion, Illinois, jumped in front and ran away with Junior-1 (St. Paul, Minnesota, 1976). (p. 217)
- ❄️ Deteriorating track conditions under a sunny, warming sky gave Allen Decker his chance to win his first World Series title in Mod-Stock 250 (St. Paul, Minnesota, 1976). (p. 218)
- ❄️ Kawasaki officially entered the racing scene for the first time, introducing Jacques Villeneuve and Gregg Channell as its SnoPro drivers (1976). (p. 220)
- ❄️ Snowmobile racing was still in its infancy at the end of the winter of 1976-77 ... four types of racing predominated at the end of 1977 ... as long as there is a source of fuel of some type to propel a machine of whatever design across the snow, there will be competition. Unless the nature of man changes, or winter becomes extinct (pp. 230-2)

DAT

Johnson's Pegasus at the Bonneville Salt Flats.

THE SNOFUND PROGRAM

In 1994, and in conjunction with Manitoba Natural Resources (MNR), Snoman, the provincial snowmobile association and its Member Clubs were successful in implementing the Snowmobile Network Opportunities Fund (SNOFUND).

The SNOFUND is a user-pay snowmobile trail pass system whereby, a snowmobiler who chooses to ride on a SNOFUND Designated Trail, helps to fund the costs of providing that trail through the purchase of a trail pass (SNOPASS).

The goal of this Program is to provide Funding assistance to the Snowman Member Clubs so they may continue to provide a trail system for all to enjoy.

The SNOPASS is legally required if you choose to ride on a "designated" snowmobile trail. Designated snowmobile trails are those trails that are operated and maintained by a Club that they have designated as requiring a SNOPASS in order for you to snowmobile on them. All Provincial Park snowmobile trails are designated trails. Designated trails may include not only bush trails, but certain forestry and logging roads, fields, and ditches. If a Club chooses not to include their trail system, or just a certain part of it, within the designated trail system, a SNOPASS will not be required to ride on those non-designated trails. i.e., **A SNOPASS is not required to ride any trails, ditches, or fields that are not part of the designated trail system.**

The legal requirement for a SNOPASS is covered by a regulation that was passed in the provincial legislature in November 1994 under the Crown Lands Act. This Act sets out the requirement for a SNOPASS as being one annual SNOPASS per snowmobile per season for those who choose to ride on a designated trail anywhere in Manitoba. The expiry date set for a season is March 31.

The enforcement agencies for offenses under the Crown Lands Act are the RCMP and MNR. As a partnership effort, Snoman and these enforcement agencies agreed that in the early stages of the program, emphasis should be on education relative to the requirement for a SNOPASS and the benefits of the SNOFUND program, rather than on issuing offense tickets. To that end, a passive approach to enforcement was initially implemented. As the 1994/95 season progressed however, this passive enforcement evolved into the more active enforcement patrols.

At no time has there been a declaration that the requirement for a SNOPASS was not mandatory in the 1994-1995 season. The requirement for a SNOPASS is dictated by where you choose to ride, i.e., it's required if you choose to ride on designated trails throughout Manitoba but nowhere else.

All designated trails in the province are mapped and the maps are registered with MNR, thereby in turn registering which trails are designated trails. The designated trails are to be signed as such so that they will be readily identifiable "out-on-the-trail". Designated trails are subject to change each year and may potentially be rerouted throughout the season due to unforeseen circumstances. The trails are registered on the maps with the MNR, are the final, only, and binding designated trails, regardless of whether or not those trails are signed as designated trails.

The monies collected from the sale of each SNOPASS will be deposited into a dedicated trust fund. As a dedicated fund, this means 100% of the SNOFUND goes back into snowmobiling by helping to cover all costs related to such things as maintaining existing trails, developing new trails, purchasing and maintaining trail equipment, purchasing and installing trail signs, and producing regional trail maps of the designated trail system.

The SNOFUND Committee, (comprised of one representative from each of the five Snoman Member Regional Organizations and two MNR appointed representatives), has the overall responsibility of administering and setting policies, guidelines, and standards for the SNOFUND Program. Some of these activities include such things as reviewing and processing necessary Program forms, providing technical assistance when requested, conducting informational meetings with local Clubs, and acting as a mediator on SNOFUND issues when and as may be required.

Correspondingly, the Snowman Member Clubs have the responsibility of implementing the SNOFUND Program. This includes selling SNOPASSES, adhering to the Program's policies, guidelines, and standards, processing necessary Program forms, and monitoring approved Program projects.

Snoman welcomes your inquiries on this program. Mark your calendars for the upcoming INFOSESSION '95 on April 22, 1995 at the Windsor Park Inn and come on out to "get informed". Watch the Snoman News for further details or call the Snoman office at 632-SNOW!

Doug Baker,
President

DUCT TAPE - A THING OF THE PAST

Don't you hate it when you're in a rush because your race is next and just as you're finishing taping up your face you accidentally tape your nose shut? Can you count the number of times that you froze your nose after a 7 or 10 lap race in 30° weather? Or, maybe you don't race ... there are still people who prefer to use goggles instead of using a helmet with a shield.

Well, do I have a thing for you!

Ever try a no-fog mask. It's perfect! It fits just under your goggles and covers your entire face to just below the chin. The nosepiece is designed to deflect your breath downward so you don't fog up your goggles and the metal band at the top of the nose gives it a perfect fit. The velcro strap at the back makes for an easy on and an easy off.

It's comfortable, affordable, and it looks better on your face than duct tape! Just think, no more taping your nose shut and no more freezing your face. So ends SNOWMOBILE TIP #1. SNOWMOBILE TIP #2 - never try to cross an open river when you are almost out of gas!

KID'S CONTEST

WHERE'S THE "GROWLER" NOW?

Can you find all the Growlers in the program?

(This one does not count.)

Here is his picture. If you are 12 years old or younger, count all the Growlers in the program. Then go to the canteen in the grandstand and put your name, phone number, age and answer on an entry form and you could win some great prizes!!

Good Luck! Hint: There's one on page 2.

(Prizes listed in Canteen.)

PETROW'S FOODFARE

BEAUSEJOUR

*THERE IS NO OTHER PLACE
YOU HAVE TO GO!*

STORE HOURS:

Monday 8:00 a.m. - 7:00 p.m.
Tuesday 8:00 a.m. - 7:00 p.m.
Wednesday 8:00 a.m. - 9:00 p.m.
Thursday 8:00 a.m. - 9:00 p.m.
Friday 8:00 a.m. - 9:00 p.m.
Saturday 8:00 a.m. - 7:00 p.m.
Sunday 11:00 a.m. - 5:00 p.m.

PHONE 268-3195

PETROW'S FOODFARE

CAMOPLAST FORMULA ONE T.V. SCHEDULE FOR BEAUSEJOUR'S CANADIAN POWER TOBOGGAN CHAMPIONSHIPS

TSN (1 HOUR PROGRAM)

March 28 - 4:30 p.m.
March 30 - 9:00 p.m.
March 31 - 4:00 p.m.
April 2 - 12:00 noon
April 4 - 11:30 a.m.

RDS

March 30

ESPN ONE

March 16

ESPN TWO

March 26

SNOWMOBILES • ATV'S • MOTORCYCLES • MARINE • LAWN & GARDEN

GREG'S

CUSTOM SLED & MACHINE

BEAUSEJOUR, MANITOBA

Welcome race fans ...
... hope you enjoy the
Greatest Show on Snow!

HJC

kimpec

SportsTech™

The Back Thing, Thumb Thing,
& Knee Thing

**QUALITY PARTS & EXCELLENT SERVICE
ALL YEAR ROUND!**

**MACHINING TO CARBS, HEADS & CLUTCHES
IN-HOUSE BORING CRANKS**

**REPAIRS TO ALL MAKES AND MODELS OF LAWNMOWERS, ATV'S,
MARINE MOTORS & MOTORCYCLES**

**GREG or LISA LITKE
268-3548**

(6 1/2 MILES NORTH OF BEAUSEJOUR
ON HWY. 12)

SNOWMOBILES • ATV'S • MOTORCYCLES • MARINE • LAWN & GARDEN

SNOWMOBILES • ATV'S • MOTORCYCLES • MARINE • LAWN & GARDEN

SNOWMOBILES • ATV'S • MOTORCYCLES • MARINE • LAWN & GARDEN

THE GREATEST SHOW ON SNOW
C.P.T.C.
 BEAUSEJOUR, MANITOBA

PTH 302 TO BEAUSEJOUR →

LEGEND: GROUNDS LAYOUT

- ① HEATED TICKET BOOTH
- ② HEATED CONCESSION
- ③ HEATED WASHROOMS
- ④ VIP TRAILER
- ⑤ TELEVISION BROADCASTING TOWER

- ⑥ HEATED TEARDOWN BUILDING
- ⑦ MARSHALLING BUILDING
- ⑧ PRESS BOOTH
- ⑨ WARM-UP BUILDING
- ⑩ BARN
- ①① BETTING BOOTH
- ②② GRANDSTAND

TomCats Motor Sports

SALES • SERVICE • PARTS
ACCESSORIES • PERFORMANCE

ARCTIC CAT®
World Class Snowmobiles™

"Enjoy the Sport of a Lifetime on a Cat"

320 MAIN STREET
SELKIRK, MANITOBA

CAT CASH™

PHONE
1-204-482-8488

MACHINING • CLUTCHES • HEADS • CARBS

Berard Service
St. Pierre, Manitoba
Phone: 433-7788

Gimli Snowmobile
Gimli, Manitoba
Phone: 642-7017

Ideal
Winnipeg, Manitoba
Phone: 775-4555

L.A.D. Enterprises
East Selkirk, Manitoba
Phone: 482-7966

Rene's Marine
Winnipeg, Manitoba
Phone: 661-8178

Whites Leisure
Portage La Prairie, Manitoba
Phone: 239-5373

Omo's Service
Beausejour, Manitoba
Phone: 268-2231

Power Line Sleds
Lac du Bonnet, Manitoba
Phone: 345-9000

Killarney Power Products
Killarney, Manitoba
Phone: 523-4610

*Sbirrtail Gulch, Tues. P.M.
You'd be there by now if you were on a Mach.*

No wonder they measure speed in Machs.

A Mach® is designed specifically for maximum throttle response and the kind of acceleration that gets your heart pounding and moves it to your throat. That's what sets Mach Z and Mach 1 apart from their so-called competition.

Each is powered by a liquid-cooled Bombardier-ROTAX engine fitted with RAVE. exhaust port modifiers to maximize throttle response at low-end RPM's. The engine is bolted deep in an aluminum frame for a lower center of gravity and better handling. Stability is enhanced with D.S.A. front suspension and C-7 triple shock

rear suspension to smooth out the ride. The best way to catch a Mach is to see your authorized Ski-Doo Dealer. For the nearest location, call 1-800-3-SKI-DOO.

*® Trademarks of Bombardier Inc.

