	How It Was Done!
	BritishV8 Magazine
	
	Car owner’s name

Ed Theobald

	
	BritishRaceCar.com
	
	

	Year and model of car
1959 MGA Twin Cam
	
	Town/city and state
Surrey, British Columbia, Canada

	Who built or modified this car?
Ed Theobald
	
	E-mail address and phone
Edrtheobald@yahoo.ca
604-538-0120

	Engine (make, model, configuration, displacement, etc.)
1996 Mazda Miata 1.8 litre
	
	Engine electrical (including ignition)
Stock Miata

	Intake (heads, manifold, carburetor or fuel-injection specifics)

Stock Miata with K&N air filter
	
	Camshaft and valvetrain
Stock Miata

	Cooling and lubrication systems
Custom built rad
	
	Exhaust system
Miata header small body cat and Walker turbo muffler

	Transmission (type, make/model, ratio of top gear, etc.)
1996 Miata 5 speed
	
	Clutch System / driveshaft
Stock Miata clutch with Miata/MG driveshaft

	Rear axle (make/model, ratio, limited-slip?)
Early MGB 3.9:1
	
	Brakes (master, front, and rear)
MGB brakes front and rear (twin cam brakes lost prior to my purchase of the basket case

	Front suspension / steering
MGA with MGB lever shocks and lowered coils
	
	Rear suspension
1” drop leaves with tubular shock conversion

	Wheels/Tires
72 spoke 15” wires (twin cam wheels lost prior to my purchase of the project car

BFG tires
	
	Weight
855 kg or 1880 lb

	Instruments
Modified MGA
	
	Electrical (battery, charging, lighting, audio, etc.)

Miata throughout

	Date completed / Miles (or races) driven since completion

Completed in 1999 and many thousands of miles driven since
	
	(racecars only) What class does this car compete in?

	

	Other chassis modifications
Engine mountings

	Other body and interior modifications
Installed MKII taillights and plinths

	Performance data

More than adequate. 133 stock hp but slightly more with intake and exhaust.

	Other important info (unusual features / historical notes / comments / tips / problems encountered during or after completion)
Many people have said: “ it doesn’t look like it was too much trouble to put it in” because it looks like it belongs there. I did paint the engine MG maroon and epoxy chrome acorn nuts on the cam covers to make it look sort of like a twin cam
Nothing to it!

Note: Please send us as many photos as you can. Additional info is welcome! Questions? Call Curtis at 720.652.0237
