

**WHEN THE EDMUND FITZGERALD SANK
THIS CREW MEMBER'S CHALLENGER WAS LEFT SITTING ON THE DOCK**

Mopar

World's Largest Mopar Magazine

**MOPAR
COLLECTOR'S GUIDE**

MOPARCOLLECTORSGUIDE.COM

**A/GAS RACE SURVIVOR
HEMICUDA**

**FACTORY STRIPE DELETE
HEMI 4-SPEED
1969 SUPER BEE**

**A FAREWELL TO
MOPAR
AFICIONADO
PAUL WILSON**

**FRESH RESTORATION ROGER MCCLUSKEY'S
USAC CHARGER**

Printed in the U.S.A.

10

0 22249 00245 2

\$.95US/CAN

October 2010

COOL SH*T

No Explanation Needed

FACTORY LOOK REVLIMITER BOX

Troy Martinson spent years as the guy behind the scenes at the famed Mopar Ponderosa, but now he's gone out on his own and opened The R/T Garage up there in Minnesota. In addition to turning out awesome restorations, Troy's also inventing new parts. Behold, the Rev-N-Nator, which will likely revolutionize muscle Mopar ignition systems. What you have here is Troy's patented design electronic adjustable rev limiter that looks like a factory electronic ignition box. This digital microprocessor electronic box uses a push button and seven LED lights to show you where your engine's rev limit is set, with a range between 3,000 rpm and 7,500 rpm - with 500 rpm increments. These are all-new assemblies, not remanufactured old boxes, and there's no extra wiring involved - just bolt it on and go! Why hasn't somebody thought of this thing before?

The prototype box is shown here, but production boxes will be available in factory-looking black or orange, and Troy tells us a higher performance gold box is scheduled for production down the line. All we can say is, this is bloody brilliant, well done Troy! For more information, contact The R/T Garage at 612-327-6722. ✖

If you've got any cool sh*t lying around your garage, or have fabricated a trick part for your car, send us some photos and details - we'd love to share it with the world. There's a lot of bizarre stuff out there that pertains to our old Mopars, so why not let everyone else know what they've missed out on? Send your info to our e-mail address, mopar@moparcollectorsguide.com, or you can send pics via snail mail to MCG Publishing 10364 S. Choctaw Dr., Baton Rouge, LA 70815.