

Toll Free Order Line: 1-800-265-7437
Customer Service / Technical Advice: 1-519-337-3232
24 Hour Fax Line: 1-519-336-5936
Website: www.obsoleteauto.com
Business Hours: Monday to Friday - 8 AM to 5 PM

142 Kendall Street, Point Edward, Ontario CANADA N7V 4G5

MG & TRIUMPH Specialists

Browse the website www.obsoleteauto.com for updates on stocked parts and secure access to online ordering. The parts you need, any time or day.

Request a **FREE** copy of the **Sports Car Chronicle**.
 Call: 1-800-265-7437 or 519-337-3232
 Email: mail@obsoleteauto.com

Each issue is packed with super deals on parts and accessories along with technical articles to help you do the job. A great resource for YOUR sports car!

GARAGE SALES!

That's right. Check out our annual Spring or Fall Garage Sales and browse endless deals.

Payment Options:

Visa, Mastercard and American Express

Shipping: Canada Post and most courier services

ALL TO PRESERVE AND DRIVE THE TRIUMPH

marque my words

ODE TO THE GT6

BY ROGER ELLIOTT

It was late fall 1975 in the Niagara region and I was turning sixteen on December 31st. I had worked to save some money and was setting my goals on owning my first car. I had learned to drive in a Cortina and a Rover 2000TC, my father owned a BSA and my brother a Norton Commando, I was destined to own British! I had my eye on an MG Sprite (please don't hold that against me), but things changed.

My father told me of a car he saw for sale and we should have a look. It was later in the evening when we pulled up to a house and the silhouette of a GT6 emerged. We parked beside it and Dad said "I like the lines". I was in total agreement. We were looking over the car when we were met by the owner in the driveway. He was a long haired chap and seemed quite content with himself. He explained he just bought a Z28 and needed to sell the GT6 and then handed over the keys for a test run. With Dad at the helm we ventured off down the road, Dad getting used to the gears. We hit our first red light and when it turned green we were off leaving headlights behind us and my father enthusiastically saying "this really goes", my smile at that time was from ear to ear. We purchased the GT6 that evening.

I received my license in the New Year and was off and running. My first order of business was installing an eight track player in the glove box coupled to the existing AM FM radio. You could store a number of eight tracks in the glove box and Pink Floyd, Steve Miller and Neil Young were a mere arms length away.

Most girls liked the car except for the snobby ones (they were not my type anyway). I soon discovered the GT6 was

Roger and his brother John standing behind an Austin Healey – haircuts were optional in those days

Young man goes west

A flat near Thunder Bay

somewhat of a birth control device. I mean a Pinto was plausible, the GT6 not so. I started thinking my mother had something to do with this.

Time progressed and like any teenager I was coming home later and later. My mother would stay up, but my father would rest listening to his police scanner. One weekend around midnight I was pulled over by the police. My last name was spelled pho-

netically over the radio followed by first name "Roger". My father got up and joined my mother in the kitchen indicating what he had just heard. I came home at a decent hour, I think it was four in the morning, most lights were on and my mother was standing by the backdoor, my father was still at the kitchen table, he looked tired. I told them I was pulled over because both taillights were out and I told the officer I

would tend to it first thing in the morning. He told me to make sure of that and no ticket was exchanged. The Prince of Darkness paid me the first of many visits that night and my father retired the scanner. I guess I should have had a cell phone.

British muscle Triumphs over German engineering, GT6 stays, 914 goes

I enrolled in Engineering at Lakehead University in 1979. I wanted to get as far away as I could and Thunder Bay seemed like the perfect fit. Driving the GT6 along the Superior route was a dream. In the summers I would go out west for work and when I had some free time we would drive through the mountains, the two of us were inseparable. I had installed a new AM FM stereo c/w a built in cassette player in the GT6 and was learning a computer language called Fortran (punch cards and all). Technology was flying through the roof at that time.

Fast track to the year 1987 and a May

wedding was in the works. I still had the GT6 and had also acquired a Porsche 914. There seemed something logical about driving a car in 90 degree heat with the roof off and the engine behind you verses a closed coupe with a fiery inferno in front of you. Long trips in the heat with the GT6 left you feeling a little lethargic and the occasional break was necessary.

Dawn and I bought our starter home and the garage was big enough for both cars. A few years later we bought our lovely home on the water, which we still reside in. It came with one glitch, a single car garage. A decision was made and the Porsche was sold.

I uncovered the GT6 each spring and the fascination of spending another summer driving her never escaped me. The people who knew the car would wave and on occasion, someone at a stop light would shout over "I used to own one of those." I replied, "I still do".

Enter the spring of 2005 and Dawn mentions about going to Kingston in the GT6 for the Classic that is being put on by the Toronto Triumph Club, we had just become members. She sugared the conversation telling me there will be a day at Shannonville. The car was packed, including an 85 pound yellow lab secured in the back for a 45 minute drive to the kennel. The one thing about the GT6 is that you can put a lot of stuff in it. Upon arrival at the kennel the dog could not be happier to disembark his tongue getting out.

Upon arrival in the hotel parking lot in

His and hers in their new two car garage

Dawn was now the proud owner of a 1976 Inca Spitfire, however we still had a single car garage. We enlisted the help of Cathy, whom we had met earlier in Kingston and she came up with a great design and construction was underway. What a dream it was to have both cars side by side in the new garage, life was complete.

That winter we were involved in a serious accident with an impaired driver and when I did get out of the vehicle I knew something was wrong with my knee. I had played a lot of sports including soccer (or football as Fid would say) and after my second scope the surgeon at that time told me to lay off the sports as I may need a knee replacement later in my years, I took his advice. Unfortunately the impact had compressed my knee to a point I was bone on bone and a replacement was necessary at the age of 48. The surgery was slated for mid September 2008 and a week later I was at British Car Day chasing Vic down with my walker to see

if he would redo the GT6 seats. Not long after infection set in, I was back in surgery and then I had a portable antibiotic pump attached to me for three months. I merely looked at this as a temporary setback and was installing my new seats in the GT6, pump and all. I was optimistic I would be driving that summer, but that summer passed and so did the next with the GT6 sitting idle. The knee replacement has never been right to this day. Reality plays some funny games with you and the thought of selling the car finally crossed my mind, after all it has now been four years.

Is it a guy thing to become attached to an automobile? I suppose so. I do think we all have a cherished memento that flourishes good memories. The GT6 was that to me.

The GT6 is now for sale, 37 years after my father and I took it for its first run. In closing I say, Godspeed old friend, it has been a slice. **RAGTOP**

Transport Books
Cars, bikes, boats & planes...
trucks, tractors, tanks & trains

Canada's largest selection of motoring books & popular motorsports videos.

British Car books a specialty: historical, pictorial & technical

Mon-Sat 10am-5pm
free parking – free mailing list

www.transportbooks.com

DRB Motors Inc. 16 Elrose Avenue
Toronto, ON M9M2H6 Canada
(416)744-7675 (800)665-2665

info@transportbooks.com

MAURICE BRAMHALL & ASSOCIATES

VALUATIONS AND APPRAISALS OF CARS, TRUCKS & BIKES

Phone: 416-822-0096 or 905-616-0421
Toll Free: 1-866-532-3630
Email: maurice@a-professional-appraisal.ca
Web: <http://www.a-professional-appraisal.ca>

Hughes' Carburetors

Blain Hughes
416-759-0314 or 705-484-5307
blain.hughes@sympatico.ca

S.U CARBURETTOR PARTS & SERVICE
S.U PUMPS & PARTS

32 Parkview Hill Crescent, Toronto ON M4B 1P8

ULTIMATE TRANSPORTATION PRODUCTS

SY LANGER

23 Markwood Lane
Thornhill, Ontario L4J 7A6
Phone: 416-580-7327
Web: www.wheelwax.ca
Email: info@wheelwax.ca

TLC Classic and Antique Vehicle Appraisal

Phil Law
Retail Sales Tax Appraiser
Licenced Mechanic
Vehicle Restorer

91 Rylander Blvd. Unit 7-142
Scarborough, Ontario
M1B 5M5
647-393-4856
phil@tlcappraisal.ca
www.tlcappraisal.ca

BMCIL
TRADING LOGISTICS

Joerg Hess

P.O Box 633
Mount Forest, Ontario
Canada N0G 2L0

Tel: 519-323-4028
Cell: 519-589-7901
Fax: 519-323-2820
Email: joerg@bmciltd.com

British Classics
Global Parts & Car Logistics

www.bmciltd.com

HUB

Hub 94 Automotive Consulting
45 years Classic Brit Specialist

Wilf Eden Home 905-884-2001 Cell 647-226-9494

Services include:
Mechanical consulting, minor mobile repairs, assistance with winter lay up, spring commissioning and pre-purchase inspection-all makes and models.

LANT INSURANCE BROKERS

(A Division of Wayfarer Insurance Brokers Limited)

Canada's Leader In Collector Vehicle Insurance Since 1978

Antique, Classic, Special Interest
and Modified/Street Rod
Automobile Insurance™

HAGERTY

SILVER WHEEL PLAN

37 Sandiford Drive, Suite 100, Stouffville, ON L4A 7X5 Tel: (905) 640-4111 • Fax: (905) 640-4450
www.lant-ins.ca

1-800-461-4099

marque my words

Quest for a Special Car with the 'TRIUMPH SMELL'

BY GARTH SADDLER

My passion for the Triumph GT6 started many years ago in my early childhood when I was living in Jamaica. Two doors down the road from our house lived an army officer who had a GT6 Mk III. I can clearly remember hearing him starting the car and revving the engine. I would dash to the window just to get a glimpse of the car racing by and promised myself that one day I too would own such a car.

Let's fast forward a few years - actually, more than a few years! I am now living and working in Canada. One day a co-worker and very good friend started talking about cars. He mentioned that someone had given him an old Triumph. He said it was a 1968 GT6+. I could not believe it! I just had to go and see it, thinking I could buy it from him. I was amazed at this great little car. The engine started, but the car was not in drivable condition. However, seeing it rekindled my desire to own a GT6. I did everything possible to buy the car from my friend, but he was intent on keeping it.

With a newly awakened sense of enthusiasm my quest started in earnest. I probably bought all the GT6 books that were available on the market and delved into internet sites to learn as much as possible about the marque. I started to learn about the differences between the three GT6 models and concluded that I preferred

the Mk I model best. I liked the look from the front and also the interior. I knew that the rear suspension geometry was not as good as in later models, but I had no intentions of racing the car so that would not be a problem. In fact, my goal, if I found a suitable car, was to keep it as near to original factory specification as possible.

As my search continued, I realized that it was not going to be an easy task as GT6s are getting harder and harder to find. On one occasion, I came very close to acquiring a beautiful signal red 1968 Mk I, but I was a few minutes too late - the car had been sold by the time I arrived.

During the course of my search, I became temporarily side tracked and ended up purchasing a 1980 Spitfire and later a 1974 TR6, neither of which satisfied my ultimate goal and both of which required restoration budgets beyond my means and mechanical abilities, so they were passed on to others to tackle.

One day my luck turned as I was browsing the classifieds on the TTC website. There was a 1968 GT6 Mk I for sale. I hurried to take a look. It was not perfect, but it was all original and I promised myself that I was

Garth's 1968 Mk 1 GT6

not going to lose this one. A few days later, in March 2011, the car was in my driveway.

My first task was a general clean up and then I started to go through the car carefully trying to ascertain what tasks needed to be tackled. As I have never done any form of mechanical work before, I had to take my time and build up my skill level. I started with some of the more cosmetics issues. Everything seemed to work, but some of the original switches and trim had been replaced by newer, non-original, pieces. I found Canley Classics and Spitfire Graveyard, both of the UK and Spitbits in California to be very good sources for parts for the Mk I.

As soon as the weather started to get

warmer I had the car appraised and insured and it was now time to focus on driving. Armed with temporary plates and CAA card in my wallet, I was ready to see how it ran on today's roads. I was delighted when the car started immediately with only a little choke required and it seemed to purr like a kitten. I let it warm up for about 10 minutes to ensure nothing untoward was leaking and then I was off – on my first solo drive!

Not wanting to venture too far, I initially just drove around the block and then gradually started to increase my distance from home as confidence was gained. The car ran great, accelerated nicely, and tracked well. I was quite amazed at the torque of the engine. It seemed to pull well through the gears. The shifts were easy and very precise. Although the brakes worked well, I found that they did require fairly strong foot pressure... the Mk I does not have servo-assisted brakes.

My GT6 doesn't seem to suffer from the cabin heat problem that I read about in so many magazines. I found that there was ample cooling once the front vent windows were opened and properly positioned. However, I did find the interior to be quite cramped. You do tend to get very intimate if you have a passenger in the front seat. In fact "Road and Track" back in 1967 noted "The GT6 isn't a tall man's car. Our tallest driver, who is 6 ft 3, found himself too cramped to drive it with any degree of pleasure and our two 6-footers complained of their heads touching the roof." I have been told that changing to a smaller steering wheel will improve the cabin space, at least for the driver... I am still using the original stock steering wheel.

Nevertheless, this car is fun to drive. Even when compared to the modern cars that I have owned, the GT6 is by far the most enjoyable to drive. It always puts a smile on my face. It feels and sounds fantastic. No muffled exhaust. No power windows. No air conditioning. This is the real deal – the way motoring used to be.

Yes, I do face some ribbing when I return home from a drive. My daughters are always making comments like, "Dad, why

The interior look was an appealing factor in Garth's choice of the Mk 1

do you always smell like gas and exhaust when you drive the car?" They refer to it as the "Triumph Smell"

In searching for any classic car, I would recommend the following points:

- I have heard this one over and over, but it's definitely true. Buy the best car that you can afford.
- Try to find a car with no rust, good paint and a sound transmission. I believe the other things are cheaper to repair.

• View the car in the daylight and preferably when it is not raining.

• Always bring someone with you that is knowledgeable about these cars.

• Don't be afraid to check the car out thoroughly. However, be respectful to the owner and always ask if it's OK before proceeding. It's a good idea to have a flashlight and wear clothes that you are not afraid to get dirty.

One of the more difficult parts of my research was estimating what I would have to pay for a GT6. These cars don't come on the market very often, and when they do, they are in varied states of repair and condition. They are not collector cars, so you have to keep that in mind when trying to negotiate a fair price. This is what I experienced:

The GB plate adds authenticity, but Garth used it to hide a minor blemish

- \$2,000 and less – Project car
- \$2,000 – \$4,000 – Driver requiring work
- \$4,000 - \$8,000 - Nice Driver
- \$8,000 + - Show car

I haven't owned my GT6 for long enough to be able to offer advice on maintenance and upkeep or for the likes of engine rebuilds or any other major tasks, but the positives I like about the car are:

- Its looks (Inside and Out)
- Engine power
- Rarity of the marque
- Ease of working on the engine
- Driving feel and sound

And the only dislikes would be the somewhat cramped interior, lack of servo-assist on the brakes and the difficulty in finding some of the original trim pieces.

The ZS carburetors were refurbished by Jeff Palya at Paltech in Ohio

ZS Carburetors with intake manifold. These were shipped to Jeff Palya at Paltech in Ohio for full service and restoration. I had always felt that they were never adjusted correctly, and the throttle body never felt as tight as it should, and many of the springs were missing. I also took the opportunity to get my exhaust manifold sand blasted, and I later painted them with manifold paint.

My passion heightened even more for this little GT6 after taking part in last year's "Fid's Impromptu Fall Fling" driving tour and a recent trip to Campbellville where it was thrilling driving through the twisty escarpments and cruising with other Triumph enthusiasts. As my confidence in the reliability of the GT6 is appreciating, I will certainly participate in more club trips. **RAGTOP**

My intentions are to continue the project as a rolling restoration, driving the car during the summer months and learning and building my confidence levels so that

I might tackle some of the larger mechanical jobs in due course.

So far this spring, I have successfully attempted the removal and refitting of my

Garth's GT6 with a brace of TR6s and a TR250 in Campbellville
l-r Terrence McKillen, Garth, Wayne and Debbie McGill, (Dave Sims was behind the camera)

marque my words

A PAIR OF SIXTY-SIXES

- THE MAKINGS OF A SIX-PACK?

BY WARREN BEECH

Raising three daughters has kept me quite busy over the years and now as young adults they have begun to leave the nest. In fact, the eldest is married and has presented me with two granddaughters within the last two years. All of a sudden, there is time for "grandpa" to get a hobby!

Over the years I would often notice, with great interest, some rusty old gems being towed off on flat beds for rebuilding and restoration and have always thought it would be fun to build a car from the ground up. So, in January 2011 my search began.

My automotive exposure stems from my family experience because I grew up with car repair activities all around me. Between 1922 and 1968, my grandfather owned one of the very first Sunoco gas stations - Rosie's Auto Service in Toronto. The shop had no hydraulic hoists, just open pits. One of my uncles owned a Supertest gas station for forty years. Another uncle was an aircraft mechanic in England during WW2 and worked on - you guessed it - Spitfires!

My family moved to New Zealand for one year. I was exposed to a vast array

of British cars. In fact, we owned a 1951 Humber Super Snipe. In high school, I took auto shop and three of my friends actually owned TR6s. I worked on my own cars during high school out of financial necessity. When I look back on the things I tackled, I have to shake my head - engine rebuilds, clutch replacements, repainting, etc.

After much deliberation my hobby car selection was destined to be a small British sportscar with a strong racing heritage, slightly rare, but with an availability of new and used parts. I have always been partial to the look of coupés, in particular the Jaguar E-Type, the Volvo P1800, the MGB GT and of course the best of all, the Triumph GT6. Small, powerful, gorgeous lines, and often described as an E-Type that had been left out too long in the rain and shrunk! After I had looked at a few potential cars, I added reliability and simplicity to my purchasing criteria.

In June, I finally zeroed in on a 1966 Spitfire Mk II. The chap who owned the car had already started a body off restoration and had rebuilt or replaced a lot of the unreliable bits - perfect. The car was a little rare, easy to work on and only had a small

four cylinder engine. The price was reasonable too. It was just a matter of collecting it. I live in Mississauga and the Spitfire was in Renfrew. I rented a U-Haul trailer and off we went on a round trip adventure.

The seller was extremely gracious; he had labelled everything and sorted all the parts into large Rubbermaid containers. I can remember thinking at the time, "how do all these pieces go together?" When I got back home the frame and a lot of the major parts were sent off for sandblasting and painting. I also began learning more about the value of parts and pieces for my new little gem. Items like various rear ends, overdrives, upgraded carburettors, electric cooling fans and bodywork.

It was during this time of searching for parts that I came across a 1966 GT6 Mk I for sale. This little beauty was close by and the asking price was low considering all of the modifications that had been made; Weber carburettors, electric cooling fan, Dayton wire wheels and it had overdrive! Sadly the owner had passed away and his son was trying to move the car fast. Given the fact that I always loved the lines of the GT6, resistance was futile. As the lyrics of

the 1966 hit 'Bus Stop' by the Hollies says "by August she was mine" - delivered by flatbed to my house!

Then reality set in. I had purchased two Triumphs within three months! Fortunately, I only have a two car garage so the insanity hit a natural stop. The GT6 is essentially a blueprint which will be of great assistance to me when I begin assembling the Spit. It will also give me something fun to drive in the meantime. At least that was

what I thought at the time. I temporarily put the Spitfire aside and focused on getting the GT6 back on the road. The car was running, but was very rough. It needed a new windshield and a few other things prior to being certified.

After numerous attempts to get the idle speed down I began researching more about Weber carburettor upgrades and the other modifications that had been done. It became clear to me that

RENOVO®

AUTO/MARINE SOFT TOP DETAILING KITS

Don't throw out your perfectly good but faded tops or covers just yet!
 Would you like a Brand New looking Cloth Top for under \$100 ?
 Boat Canvas or Vinyl or Plastic Windows looking Tired and Drab?
 Europe's #1 recommended Soft Top Care products for over 12 years !

WORLD FAMOUS RENOVO KITS TO THE

- Easy to use DIY Kits with Money Back Guarantee. Professional Results !
- Ultimate Mould, Mildew & Stain Removal with a Formidable Inhibitor.
- Powerful, long lasting UV protection & an Unequaled Water Proofer.
- Easily clear scratched, yellowing and Un-Safe Plastic Windows.
- Revive original deep, dark, rich factory color of cloth or canvas tops.
- Brighten and Re-condition dull Vinyl tops, dashes and upholstery.
- All products Water-based and Safe for your "baby" !
- Cloth tops, Vinyl tops, dashboards, motorcycle visors and screens, RV awnings, deck furniture, sail covers, radar covers, lifeboat covers, snowmobile seats, umbrellas, upholstery, ATV covers and anything else cloth, vinyl or plastic!

Forever BLACK products finally available in Canada!
 All kits just \$15 plus shipping!
 Permanently re-colour and protect all Black plastic, vinyl & rubber surfaces on your car like "Magic"!
 Makes everything look New Again!
www.foreverblack.com

North American Distributor – Convertible Top Renew – Kelowna, BC, Canada
 Website: www.convertibletoprenew.com – Toll Free 1-888-697-0089

so many things were changed that it was now beyond my mechanical capabilities. I had been discussing these issues with Fred McEachern who recommended Phil Allen at Britcar Service to help sort out the mess.

So it was back to U-Haul again to transport the GT6 down to Phil's shop in Woodstock. He immediately dug into the car and discovered a cracked exhaust manifold, a leaking electric fuel pump and the Webers running wild. Phil is currently in the process of returning the car back to stock. With Fred McEachern's help, replacement carbs and manifolds have been sourced. Electronic ignition is being added and the electric cooling fan is being serviced along with a rebuilt fuel pump. Until work on the GT6 is completed I'm leav-

Spitfire under restoration

ing the Spitfire alone.

The Spit requires panel replacement on the tub and the completion of an engine rebuild, reassembly and of course, a paint job.

Both cars are currently signal red, but began life dark green. I plan on ordering the heritage certificates and my direction has always been towards originality as much as possible with both cars. It is absolutely amazing the amount of information available on the web. I have learned so much, but there is still so much more to learn and experience.

Spitfire arriving home from Renfrew

I joined the Toronto Triumph club in August 2011, but really wish I had learned about the club earlier. There is a wealth of experience available through the club members. My first British Car Day was amazing. It is good thing I only have a two car garage

because I liked everything I saw!

To anyone who is thinking about buying their first Triumph I suggest the following:

- Join the club and use those resources to help select your car.
- Choose a car with little or no rust, perhaps one from the southern states.
- If you can't tackle the work yourself, line up an experienced Triumph mechanic (you don't want someone learning on your car)

I view this hobby as a journey rather than a destination. It has been a lot fun so far. I have acquired a couple of fairly rare, fun vehicles. The GT6 will be a rolling restoration and my fun driver and I am looking forward to having it back on the road later this summer. The Spitfire, my "rusty old gem," will then be brought back to life. I am looking forward to a feeling of tremendous accomplishment and pride every time I start the Spitfire up. At that point the pair of Sixty Sixes will be complete - my own little 6 pack - well almost! **RAGTOP**

OAKVILLE'S CRUZE NIGHT

Every Tuesday Night from 6 p.m. to dusk

Hosted by Oakville Lions Club and Boston Pizza

Dorval Crossing II, Dorval Drive & North Service Road in Oakville

- Rock'n Roll DJ,
- 50/50 Draw,
- Door Prizes for drivers

All proceeds go to local causes.

London Trading Post

Fine English Countrywear
www.londontradingpost.ca

Spencefield House

189 County Rd 49

Bobcaygeon, ON K0M 1A0

Tel/Fax: (705) 738-1956

Open most weekends

Sat. 10am-3pm Sun. 11am-3pm or by appointment

Pino (Joe) Policelli
DIRECT JOBBER

High Performance Synthetic Lubricants

Dealer Cell: (905) 510-9437

pinopolicelli@gmail.com

www.lubedealer.com/oils

TECHNO STRIP LTD

The Metal Cleaners

Chemical Dipping to Remove Paint & Rust

Shells Frames & Misc Parts
Fenders & Doors Hoods & Lids

1 Blair Drive, Brampton, Ontario L6T 2H4
Tel (905) 459-6196 Fax (905) 459-6196
On-line Quote Request: www.technostrip.com

RIMMER BROS

A BRITISH COMPANY SUPPORTING BRITISH CARS

TRIUMPH parts centre

FREE CATALOGUES

FULL RANGE OF PARTS & ACCESSORIES

**Great prices!
Great service!**

WANT A PROFESSIONAL PARTS SERVICE AT THE RIGHT PRICE? COME TO THE EXPERTS

We stock MG Rover and Land Rover parts too.

Rimmer Bros tick all the boxes:-

- Competitive prices
- Great customer service
- Efficient mail order anywhere
- World's largest Triumph stock
- Free catalogues
- Trade enquiries welcome
- Easy to use website

STAG · TR2-8 · SPITFIRE · GT6 · HERALD
VITESSE · DOLOMITE · 2000/2500

AUTHORISED PARTS DISTRIBUTOR
Original Parts & Accessories
ROVER SD1 · ROVER 75/45/25
MGF/MGTF · MG ZT/ZS/ZR
ROVER 200/400/600/800
METRO/MINI · MAESTRO/MONTEGO

LAND ROVER
AUTHORISED PARTS DISTRIBUTOR
Original Parts & Accessories
RANGE ROVER CLASSIC/P38A/SERIES 3
DISCOVERY 1 & 2 · FREELANDER
DEFENDER · ROVER V8 ENGINES

PARTS SALES & ENQUIRIES

Tel: 01144 1522 568000

Trade Enquiries: 01144 1522 567111

Fax: 01144 1522 567600

E-mail: sales@rimmerbros.co.uk

www.rimmerbros.co.uk

Rimmer Bros, Triumph House, Sleaford Rd (A15),
Bracebridge Heath, Lincoln, LN4 2NA, England.

SALES COUNTER & VISITOR CENTRE

VISITORS WELCOME
We are open:- MON - FRI; 8.30am to 5.30pm,
SAT; 8.30am to 1pm.

Order on-line
www.rimmerbros.co.uk

BROWSE OUR CATALOGUES ON YOUR PC

All our Catalogues & current Price Guides are available on one CD.
Small charge is made to cover burning & postage.

