
The Montana 500 Newsletter

Volume 57, Number 3 June/July 2017

The winning car for the 2017 MCCTA ñMontana 500ò is

owned and driven by Dennis Powers, Ogden, Iowa.

Dennisôs car was torn down by the drivers of 2nd thru 6th place according to the

rules, immediately following the last checkered flag. Thank you Missoula NAPA

store on Broadway for the shop space. Tear down inspection team: Nan Robison,

Garrett Green, Mike Robison, Tom Carnegie, and Tony Cerovski.

Montana Cross Country ñTò Association
A Schedule S nonprofit Montana Corporation

Founded in 1961

Background:

The Ford Model T was voted the ñCar of the

Centuryò which was an international award

given to the world's most influential car of the

20th century. The election process was

overseen by the Global Automotive Elections

Foundation with a narrowed field of 200 cars.

The winner, the Ford Model T, was announced

at an awards gala on December 18, 1999 in Las

Vegas, Nevada.

The Montana Cross Country ñTò Assn. is

dedicated to rebuilding, refurbishing,

preserving, and proving stock Ford Model Tôs.

In some cases, members fully restore these cars

to a ñnew car statusò in most every aspect.

The Assn. also allows the above Model Tôs that

meet written safely requirements to be

endurance-tested at their annual runs. The

Montana 500 is sort of a proving ground for the

owner, engine builder, chassis builder, and

electrical systems builder.

We highly recommend that you get yourself a

Model T and join these endurance runs. Expect

to have some old school (or new school) fun. It

is a friendly helpful atmosphere.

Membership Information:

Active Membership includes all the privileges

of the Association including issues of the

Montana 500 Newsletter. Annual dues are $10

and entitle the member one vote at meetings.

Touring & Endurance class: $35.00/Run.

Current members and those wanting to become

members should send a check to:

Attn. Treasurer, Janet Cerovski

1004 Sioux Road, Helena, Montana. 59602

Montana 500 Web Information:

http://www.antiqueautoranch.com/montana500/

Executive Officers:

President: Bill Mullins Spokane

Vice Pres: Tom Carnegie Spokane

Treasurer: Janet Cerovski Helena

Directors and terms:

Bill Mullins 2017-2019 m00nmullins@yahoo.com

Tom Carnegie 2017-2019 tcarn@yahoo.com

Janet Cerovski 2017-2019 jcerovski@bresnan.net

Brandon Langel 2016-2018 brandon@purewestmt.com

Garrett Green 2016-2018 27ford@att.net

Tony Cerovski 2016-2018 tcerovski@bresnan.net

Dennis Powers 2015-2017 dpowers110@msn.com

Rick Carnegie 2015-2017 rccarnegie@comcast.net

Mike Cuffe 2015-2017 mcuffe@interbel.net

Meeting Secretary and Correspondence:

Meeting Secretary: Jillian Robison
Correspondence and Newsletter: Tony Cerovski

Direct all correspondence to:

MCCTA, 1004 Sioux Road, Helena, MT 59602

or inquiries to:

Bill Mullins m00nmullins@yahoo.com

Past Presidents:

Years: Name: Event Locations:

2015-2016 Tom Carnegie, WSS & Dillon

2013-2014 Mike Cuffe, Libby & Ft. Benton

2011-2012 Mike Stormo, Butte & Conrad

2009-2010 Mike Robinson, LVG & FV>Bonner

2007-2008 Mark Hutchinson, Havre & Th Falls

2005-2006 Rick Carnegie, Lewistown & Dillon

2003-2004 Tom Carnegie, Bozeman & Eureka

2001-2002 Sam Nickol, Kalispell & Helena

1999-2000 Simon Nickol, Missoula & Gt. Falls

1997-1998 Tony Cerovski, Lewistown x2

1995-1996 Tony Cerovski, Fairmont & Helena

1994 Terry Peters Bozeman

1993 George Nickol, Helena

http://www.antiqueautoranch.com/montana500/
mailto:m00nmullins@yahoo.com
mailto:tcarn@yahoo.com
mailto:jcerovski@bresnan.net
file:///C:/Users/Tony/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/P4WH2Y83/brandon@purewestmt.com
file:///C:/Users/Tony/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/P4WH2Y83/27ford@att.net
file:///C:/Users/Tony/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/P4WH2Y83/tcerovski@bresnan.net
file:///C:/Users/Tony/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/P4WH2Y83/dpowers110@msn.com
file:///C:/Users/Tony/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/P4WH2Y83/rccarnegie@comcast.net
file:///C:/Users/Tony/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.IE5/P4WH2Y83/mcuffe@interbel.net
mailto:m00nmullins@yahoo.com

The President's Message
Bill Mullins President 2017-2018

m00nmullins@yahoo.com

Thank you all for attending, helping, and

supporting me with the Montana 500.

Special thanks to Rick and Char Bonebright

for working behind the scenes with route

selection, hospitality, and the banquet.

Many of you were a great help to me in my

first year of Presidency.

Thank you Dennis Powers leading the

Model T inspection and collecting signature

forms. Thank you, Matt Hansen and Russell

Hanna, for sealing up the cars. Great job!

Two new drivers and a returning driver from

50 years ago participated this year. Kim

MacLeod and Matt Hansen were the new

drivers and Tim Craig from Pasadena ran the

500, 50 years ago.

I hope to have you all return next year for

another great run.

If you have any question, you can email me

at: m00nmullins@yahoo.com

Bill Mullins

The 2017 Route Information:

Day one. Leg 1. Headed West from

Missoula on I-90 to St. Regis. Exit 33 right.

~68 miles. Gassed up at St Regis.

Day one. Leg 2. Then Hwy 135 North for

~21 miles, turned right at Hwy 200 Jct.

Went ~24 miles but through Dixon, turn left

on Hwy 212 to Charlo. ~13 miles. ~58

miles total.

Day one. Drive further to lunch:, Toured

from Charlo and ate Lunch in Ronan.

Acquired gas and returned to Charlo.

Day one. Leg 3. Left Charlo on Hwy 212,

went ~13 miles. Right on Hwy 200 West

through Dixon. Went ~33 miles, turn left

onto Hwy 135. Drove ~21 miles to St.

Regis for gas. ~58 miles total.

Day one. Leg 4. Headed East on I-90 for

68 miles. Used Exit 101 to return to My

Place Hotel-Motel. Total miles day 1 ~

256.

Day 2. Leg 1. Drove from Missoula to

Butte, ~115 miles.

Day 2. Leg 2. Drove from Butte to

Missoula 115 miles, ~ 230 miles total.

Day 3. Leg 1. Drove from Missoula to

Drummond, 50 miles.

Day 3. Leg 2. Drove from Drummond to

Missoula 50 miles. ~ 100 miles total.

Total Endurance Run ~ (about) 586 miles.

mailto:m00nmullins@yahoo.com
mailto:m00nmullins@yahoo.com

Activity photos from the 2017 Montana 500.

President Bill Mullins field torquing the crankshaft MacLeod Racing Team (family) going over Kim
flange to flywheel bolts with Dwayne Lukowski, aŀŎ[ŜƻŘΩǎ Ŏar on Inspection day.
owner of the Model T.

The Montana 500 Pre-Race Inspection Team, 2017. Tim Craig drove this car 50 years ago in the

Matt Hansen, Chris Hanna, and Russell Hanna. 1967 Race. Tim enjoyed his return to the 500.

President Bill Mullins leading the meeting. Sandy Watts showing off his hitch hiker.

Brandon and Sonny having fun.

Brandon, Sonny, Sergio, and the Lukowski brothers having fun.

Brandon, Sonny, Kim, Sergio, Dwayne & Daniel having fun.

Timing Results 2017

The 2017 Montana 500 Missoula, Montana June 19th through 21st Day one: Missoula to St. Regis to Charlo to St. Regis to Missoula, Day two: Missoula to Deer

Lodge to Rocker to Deer Lodge to Missoula Day three: Missoula to Drummond to Missoula

Name Hometown Miles Total Day 1 Day 2 Day 3 Avg. Speed Thru Day 2

Dennis Powers Ogden, IA 581 10:38:41 04:24:18 04:20:53 01:53:30 54.67 8:45:11

Tony Cerovski Helena, MT 581 10:42:55 04:26:06 04:21:09 01:55:40 54.22 8:47:15

Tom Carnegie Spokane, WA 581 10:44:08 04:29:00 04:20:18 01:54:50 54.12 8:49:18

Nan Robison Spokane, WA 581 10:48:39 04:31:14 04:22:49 01:54:36 53.74 8:54:03

Garrett Green Orange, CA 581 10:49:08 04:30:43 04:22:37 01:55:48 53.79 8:53:20

Mike Robison Valley Ford, WA 581 10:58:28 04:34:32 04:26:21 01:57:35 52.94 9:00:53

Bill Mullins Spokane, WA 581 11:07:32 04:22:35 04:48:10 01:56:47 52.22 9:10:45

Dan Brown La Porte, IA 581 11:11:16 04:41:34 04:27:14 02:02:28 51.93 9:08:48

Mike Cuffe Eureka, MT 581 11:13:25 04:36:39 04:39:17 01:57:29 51.84 9:15:56

Sergio Hernandez Bell Gardens, CA 581 11:15:29 04:34:45 04:39:39 02:01:05 51.68 9:14:24

Brandon Langel Whitefish, MT 581 11:34:11 04:47:22 04:44:24 02:02:25 50.29 9:31:46

Don MacLeod Bainbridge Island, WA 581 11:38:12 04:55:25 04:39:08 02:03:39 49.93 9:34:33

Sonny Bishop Orange, CA 581 11:43:28 04:49:43 04:47:20 02:06:25 49.55 9:37:03

Gary Ebbert Port Orchard, WA 581 12:06:08 05:04:05 04:41:45 02:20:18 48.07 9:45:50

Kim MacLeod Bainbridge Island, WA 581 12:07:06 05:03:35 04:54:25 02:09:06 47.94 9:58:00

Janet Cerovski Helena, MT 581 12:09:13 05:33:08 04:38:38 01:57:27 47.80 10:11:46

D. Lukowski Kansas City, KS,MO 581 12:15:25 05:09:42 04:55:34 02:10:09 47.40 10:05:16

Tim Craig Pasadena, CA 581 12:58:12 05:15:55 05:17:50 02:24:27 44.85 10:33:45

Mike Stormo * Davenport, WA 565 11:14:32 04:28:48 04:30:11 02:15:33 53.57 8:58:59

Rick Carnegie ** Otis Orchards, WA 527 11:53:04 04:47:40 04:29:04 02:36:20 51.41 9:16:44

Matt Hansen *** Colbert, WA 473 12:17:36 05:09:23 04:48:12 02:20:01 47.56 9:57:35

Russell Hanna **** Spokane, WA 347 13:05:11 05:30:23 05:31:04 02:03:44 45.58 11:01:27

 * Broken piston, last leg, day three ** Lost rod, day three *** Timer trouble, day one **** Engine trouble, day two

Double click on this link to down load your own copy of the 2017 timing records and results.

http://www.antiqueautoranch.com/montana500/results/2017final.xls

If you would like to share your photos with the Montana 500 group, please email or send

them to Tony Cerovski at tcerovski@bresnan.net 1004 Sioux Road, Helena, MT 59602.

I will try to send them along to the membership.

http://www.antiqueautoranch.com/montana500/results/2017final.xls
mailto:tcerovski@bresnan.net

Some of the Hard Luck Stories

Mike Stormo was doing just fine when his car began to slow down. See hole in #2 piston and

two holes in #2 cylinder of the low head. A chunk of the headΩǎ Ŏŀǎǘ iron is near the pliers.

No known cause or verdict known for sure yet.

Leg 1: Gary Ebbert had a coil failure and lost about 5 minutes of down time.

Leg 2: Janet and Russell drove off route to Hot Springs on the Charlo leg. Close to 18 extra

miles and probably gave up 25 minutes. Tony drove passed the turn to Charlo but recovered

quicklyΦ bŀƴΩǎ ŜƴƎƛƴŜ broke an aluminum Chevy valve retainer about 32 miles from Charlo

but only gave up about 8 minutes of time limping in with 3 cylinders functioning.

Leg 3: Mike Robison missed a turn to St. Regis, but recovered soon.

Leg 4:

Leg 5: Bill Mullins lost a coil box contact tang under time; fixed it and later on a 2nd tang

broke off. Down time about 30 minutes.

Leg 6:

Leg 7:

Leg 8: Stormo lost a coil box tang. Down time about 5 minutes.

Leg 9:

[ŜƎ млΥ {ǘƻǊƳƻΩǎ ŜƴƎƛƴŜ ŎǊǳǎƘŜŘ ŀ ƘƻƭŜ ƛƴ ǘƘŜ ǘƻǇ ƻŦ Ін piston and subsequently the head

punched out or vise versa. This time Stormo did not return his car to the run. The event

happened about 25 miles away from the final finish line.

Awards and Recognition

Our super Timing-Flagging Crew 2017. Jackie Stormo, Heather Robison, Kathleen Ebbert,

Megan Carnegie, Carla Carnegie, Suzie Carnegie, and Sean Lukowski, kept us on schedule

during the 2017 Endurance Run.

Current winner: Dennis Powers 2017 posing with the Trophy and previous winners at the 2017
Montana 500. Nan, Stormo, Jillian, Garrett, Tom, Dennis, Doug, Dynastar Mike, and Rick.

