
Concours and Touring

Division Rules
2013

Document I

Classic Thunderbird Club International

1308 E. 29
th

 Street

Signal Hill, CA 90755-1842

(562) 426-2709

Toll Free in US and Canada

(800) 488-2709

FAX (562) 426-7023

Email: ctcioffice@ctci.org

Website: www.ctci.org

 2

Table of Contents

Introduction .. 3

Entrants Qualifications and Requirements ... 3

CTCI Judging Classes Original .. 5

Authenticity & Excellence in Authenticity Required Items .. 5-6

CTCI Judging Classes Non-Original .. 7

Touring Division .. 8

Display Class / Judging and Scoring .. 9

Concours Judging Corps and Awards .. 11

Judge’s Seminar .. 12

Separate Documents are as follows

Concours Rules Document II

All Judging Sheets

Concours Rules Document III

Authenticity Documentation

General Authenticity Important Information

Authenticity Reference Sheets

 3

Classic Thunderbird Club International

Concours Rules

Introduction

These Concours and Touring rules are to be used at all CTCI sanctioned International and Regional

conventions for the judging of the 1955, 1956, and 1957 Classic Thunderbirds. CTCI encourages the

restoration and preservation of the Classic Thunderbirds. A 300 point system is used to judge the

Original division entered in Concours Judging. In this system up to 50 points may be awarded for

authenticity using the authenticity points as defined in these rules. The remaining 250 points are

awarded for workmanship. Non-Original Concours entries are judged on workmanship only. Touring

entries are judged as outlined beginning on page 8 of this document

It is the intent of the Concours rules to use the authenticity rules to reward the Classic Thunderbirds

restored to authentic specifications. The spirit of these Concours and Touring rules is to create good

fellowship when showing and enjoying the Classic Thunderbird.

When Concours rules are changed or updated the effective date will be the beginning of the next

calendar year. This will allow time to notify all members in advance of the changes. All rules will be

standardized for that year. This will also guarantee that no rule changes will occur between Regional

events in one calendar year.

Concours Entrant Qualifications and Requirements

Only 1955, 1956 and 1957 Classic Thunderbirds owned by a CTCI member in good standing may be

entered in a CTCI Concours or Touring event. It shall be the responsibility of each entrant to submit

completed entry forms before the published deadline for any given CTCI convention. The entrant

must classify the car as to the division and class of competition on the entry form. If the entrant is in

doubt which class to enter his/her car the entrant should contract the event Concours Chairman

whose name will be provided by the host club. However, it is the responsibility of the CTCI office to

make certain that the car has been properly identified and classified before the car is entered in the

Concours. In the case of dispute the Concours Chairman will have the final word. Any questions

arising from class breakdowns, subclasses, lack of information, etc MUST be settled before judging

starts. Any person completing who is found to have furnished inaccurate information whether in

error or on purpose may be disqualified from competition. In order to minimize last minute question

relative to these matters the Concours Chairman shall classify the cars at the time of receipt of entry

form and shall notify all entrants in advance, in writing, of the proposed division and which class the

car is to be entered (subject to correction as described elsewhere).

CTCI entrant or a convention registered representative must attend the owners meeting or be

disqualified from showing his/her car. The owners meeting is normally scheduled at 8:00 am the

morning of the Concours.

All Thunderbirds entered must have a fire extinguisher with proper pressure or be disqualified.

 4

Divisions

It is the sole responsibility of the car owner to make the decision to enter the car in the

Original or the Non-Original division at each CTCI sanctioned event. If the Original division is

chosen, the car will be judged on authenticity and workmanship. If the Non-Original division

is chosen, only workmanship will be judged.

Once the Concours chairman has issued confirmation of class and division, no further changes

may be made for the particular event. (At subsequent events, the entrant may change

divisions before entering.) By making the choice of division the responsibility of the car

owner and/or entrant CTCI does not attempt to define when a car is considered Non-Original.

All cars must compete in the Primary class except those cars that have been previously

elevated to the Senior class. To be elevated to the Senior class, a car must win a Gold Award

scoring a minimum of 275 points in the Original division or 229 points in the Non-Original

division. Once a car has earned Senior status, it shall remain in the Senior Original or Non-

Original division. To be elevated to the Senior class the undercarriage must be judged.

Any owner with a Senior car desiring to return their car to the Primary class must submit in

writing to the CTCI office a request to move their Senior car to the Primary class. The request

must be made 90 days in advance of the sanctioned CTCI event they intend to enter. CTCI will

forward the request to the Chairman of the Rules Committee for approval or disapproval.

The owner will receive an answer to their request no later than 60 days prior to the event.

The CTCI office will then be notified of approval or disapproval. Approval will remove the car

from Senior class to Primary class and the Senior Decal must be returned to CTCI.

CTCI Judging Divisions
Original and Non-Original Divisions

There shall be two divisions – Original and Non-Original. Each division shall contain two

subdivisions – Driven and Trailered. Within these divisions there shall be two classes – Senior

and Primary. There shall be three subclasses – 1955 Thunderbird, 1956 Thunderbird and 1957

Thunderbird.

Within each subclass there shall be three awards – Gold, Silver and Bronze. In addition a

special award, the CTCI Gold Medallion, will be given to those Original and Non-Original cars

receiving the required score. Cars having received three consecutive Gold Medallion Awards

will be eligible for the CTCI Gold Medallion Preservation Award at their next judging. In all

classes awards will be given to all cars obtaining the required score. Schematically the

breakdown will be as follows.

 5

Original Division
1955-1956-1957

Original Senior and Original Primary

Concours I
Driven or Trailered with Undercarriage Judged

Gold Medallion Award – 290 points minimum

Gold Award – 275 points minimum

Silver Award – 250 points minimum

Bronze Award – 225 points minimum

Concours II
Driven or Trailered with Undercarriage Not Judged

Gold Award – 232 points minimum

Silver Award – 211 points minimum

Bronze Award – 190 points minimum

Driven Classes

The awards and scores are listed above. However, bonus points will be given for miles driven.

1 – 100 miles 1 point

101 – 500 miles 2 points

501 – 1000 miles 3 points

1001 – 1500 miles 4 points

1501 – and up 5 points

Concours II Trailered

Penalty points will be assessed for cars in this class if the car is trailered. A deduction of 10 points for

Original and 8 points for Non-Original cars will be assessed. No deduction is assessed on Driven cars.

A car cannot be elevated to Senior Division with undercarriage not judged.

 AUTHENTICITY: EXCELLENCE IN AUTHENTICITY (E.A.)

To further promote authentic restorations, if an original car scores 290 points or above and has not

lost more than 1.5 authenticity points on the initial judging, it may be checked for authentic parts &

finishes (exact reproductions will be accepted). The owner or representative must present to the

Chief Judge, prior to the start of the Concours, a statement (form provided by CTCI) indicating to the

best of their knowledge the car has all the Excellence in Authenticity (E.A.) items with correct finish

as listed in the Concours and Touring Division rules. The car will then be reviewed by the E.A. panel,

if the car is correct in all applicable items, it will receive an additional award designated “Excellence

in Authenticity”.

The items listed on page 6 will be checked.

 6

1. General authenticity, if authenticity

deviations found when checking EA items the

check will not be completed until the initial

judging team reviews the deviations.

2. Original type snaps on 1957 drop curtain

3. Radiator hose clamps & screws 4. Ignition resistor (56&57)

5. Coil & coil wire 6. Starter solenoid

7. Seal beam headlights 8. Radiator cap

9. Bumper bolts including attaching bolts 10. Rear spring clamps

11. Wiper blades 12. Voltage regulator

13. Horn relay 14. Soft top wire-on ends

15. Master cylinder & cap 16. Screws for square heater duct clamps

17. Gas tank cap 18. Shocks

19. Water pump 20. Ornament retainer nose panel (55-56)

21. Thunderbird script (1957) 22. Tail lamp lens (FoMoCo)

23. Heater wires – switch to motor 24. Oil dip stick

25. Fuel filter assembly 26. Fuel filter element

27. Wire harness clips 28. Flex fuel line to pump

29. Transmission cooling line fitting 30. Brake booster and screen

31. Sway bar stabilizer hardware 32. Inside mirror base

33. Rear spring shackles 34. Rubber boots tie rod ends

35. Binding on rear quarter boards & drop

curtain

36. Trunk board button retainer (cream color)

1957

37. All wire loom molded ends 38. Spark plug wires

39. Battery hold down wing nuts 40. Tire valve extensions full caps, square metal

cap (57)

41. 1955/56 with all styles and 1957 with small

hubcaps should have metal caps on all valve

stems & the spare

42. Bolt 21090S front engine mount to frame

43. Bolts that secure P/S to water pump 44. Correct fasteners for firewall cover

45. Park lamp fender grommets behind

bumper 57

46. Cover, park brake pulley (cardboard)

47. Correct visor arms 48. Correct heater plenum (cardboard)

49. Correct bolts that secure the generator to

the cast bracket

50. Air cleaner top 55/56

51. Vehicle ride height

 7

Non-Original Division

In the Non-Original Division car are not judged for authenticity, but are judged on workmanship and

all other items in the Concours Rules. This category is also divided into two classes: Senior and

Primary, with subclasses 1955, 1956, and 1957. Schematically the breakdown will be as follows:

Non-Original Division
1955-1956-1957

Non-Original Senior and Non-Original Primary

Concours I

Driven or Trailered with Undercarriage Judged

Gold Medallion Award – 242 points minimum

Gold Award – 229 points minimum

Silver Award – 208 points minimum

Bronze Award – 188 points minimum

Concours II
Driven or Trailered with Undercarriage Not Judged

Gold Award – 193.5 points minimum

Silver Award – 176 points minimum

Bronze Award – 158 points minimum

See page 5 for driven bonus points.

Concours II Trailered

Penalty points will be assessed for cars in this class if the car is trailered. A deduction of 10 points for

Original and 8 points for Non-Original cars will be assessed. No deduction is assessed on Driven cars.

A car cannot be elevated to Senior Division with undercarriage not judged.

Most Popular Concours and Touring Division Cars

Each CTCI sanctioned event registrant will receive two most popular car ballots in their registration

packet. Each ballot will be identified as a Concours Class or Touring Class ballot. The Concours

Class ballot will be white in color and correspond to the white windshield cards on the Concours

Class cars. The Touring Class ballot will be pink in color. On the Concours field the Touring Class

cars will have pink windshield cards. (The host club can add a third ballot for Most Popular Display

Car, if they so choose, using a third color choice to match the display car’s windshield cards.)

 8

Touring Division

Touring cars must be driven completely to and from the event. Anyone trailering or towing a car

entered in the Touring Division will be disqualified from competing in the Touring Class.

All Thunderbirds entered must have a fire extinguisher or be disqualified.

Touring Division will be divided into six classes:

1955 Touring

1956 Touring

1957 Touring

Senior Touring

Expanded Touring

Hoods-Up Touring

Each class by be broken into subclasses if eight (8) or more cars are in a class. Subclasses will be

formed by distance traveled to the event. Cars may be moved from one class to another at the

discretion of the Touring Chief Judge.

1955, 1956, and 1957 Touring Class is for cars that are driven and used frequently and are not

restored to Concours condition.

Senior Touring Class is for cars that attained Senior status at a CTCI International or Regional event

and the owners are now driving these cars and do not desire to compete in the Concours. All three

years (1955, 1956, and 1957) cars will be in the same class. If eight (8) or more cars are in the class

subclasses may be formed. The decision to subdivide will be made by the Touring Chief Judge.

Expanded Touring Class is for cars that are freshly restored or frame out restoration that the owner

drives and does not wish to complete in the Concours. All three years (1955, 1956, and 1957) cars

will be in the same class. If eight (8) or more cars are in the class subclasses may be formed. The

decision to subdivide will be made by the Touring Chief Judge.

Hoods-up Touring Class is for any and all touring cars that wish to have their engine compartments

judged. Open to all of the above classes: Touring, Expanded Touring and Senior Touring – Owners

choice. Only One class for 1955, 1956, and 1957 Thunderbird’s in Hoods-up Touring.

Competition to include all touring classes.

All classes of touring cars will be judged by the same rules. Authenticity will not be judged in Touring

Class. Two judges per team will be used to judge touring. Touring Chief Judge will ensure all ties are

broken.

Entrants must stay with car until judged

Judging will be conducted with hood, trunk and doors closed and windows up (except Hoods-Up

class will have their hoods open). Judges will look at body fit, condition of paint, cleanliness,

condition of tires and hubcaps or wire wheels. Judges will inspect the interior by looking through the

windows to check condition of the interior and glass. Chrome will be judged for condition and

 9

cleanliness. Special Items to be judged with the owners are: lights, high and low beam, brake lights,

parking lights, turn signals and horn. Engine compartments in Hoods-Up will be judged for condition

and cleanliness. Undercarriage will not be judged. Judging sheets will be available to entrants.

Optional Touring Division Events

The host club is encouraged to sponsor a Touring Class driving event. This could be a poker run, a

tour of the countryside, a drive to a local park for a picnic or a mini rally run. When one of these

events is part of a C.T.C.I. sanctioned convention, ten points will be added to the Touring Class

judging score for participating in the event. The additional points are intended to be an

inducement to participate in the event.

Display Class
Display is a special class for Classic Thunderbird owners wishing to display their cars on the Concours

field but do not wish to have their car judged. Display cars will have nighttime security and be

displayed in the Concours area. Display cars will be subject to all security rules and fees.

It is the objective of CTCI to provide something for every member at International and Regional

conventions.

Judging and Scoring
The Concours Chairman will be appointed by the host club and must be approved by CTCI Board

of Directors and must be a qualified Master Judge from the region.

The Concours Chairman will appoint a Chief Judge, who should be a qualified Senior Judge from

the region. The Chief Judge will coordinate with the CTCI Judges Training Coordinator for the

selections of Concours judges. See Concours procedures for additional information.

Judges shall be selected upon their technical qualification, experience, impartiality and

objectivity. At no time is a judge allowed to touch, operate, or sit in an entrant’s car. Judges are

not to eat, drink or smoke while judging cars. Undercarriage judging should be performed

without lying down, or crawling under an entrant’s car. Judges should at all times be courteous

and professional in their duties. It shall be the responsibility of the Chief Judge to ensure that

the appearance and conduct of the judges be appropriate for a Concours D’elegance. If needed

an entrant may be used as a judge but under no circumstances may he/she judge the class in

which his/her car is entered. A judge that is a professional car restorer must advise the Chief

Judge if there are cars that he/she has restored in the class that he/she has been assigned to.

If the CTCI Authenticity Chairman is present at an International or Regional, he will be a part of

the authenticity panel. The Authenticity Panel will consist of three highly qualified people who

will review any authenticity disputes that cannot be settled by the Team Captain. The

Authenticity Panel will also serve as the Paint Color Authenticity Panel who will also be used to

settle any disputes regarding authentic color that cannot be settled by the Team Captain.

The decision to replace or switch an individual judge, entire team or car from any assigned team,

before or during the Concours, must be a joint decision of the Chief Judge, Concours Chairman

and Judges Training Coordinator.

 10

Special Items will be conducted by judging teams of two or more people – one of whom shall be

appointed Team Captain by the Chief Judge.

In the original division authenticity and workmanship will be judged by separate teams (provided

enough experienced judges are available). Each workmanship and authenticity team will consist

of four qualified judges. If enough qualified judges are available, a fifth person will be added to

the team. The most qualified person on the team will be appointed Team Captain by the Chief

Judge (with guidance from CTCI judges trainers in selecting teams). It shall be the responsibility

of the Team Captain to oversee the judging process and insure that each car is correctly judged

(placed) for the proper award. All judges must be CTCI members and registered at the meet.

In the non-original division, the same qualification and selection criterion applies as the original

division.

A maximum judging time limit of 40 minutes per Original car is to be used when using one

judging team. When using two separate workmanship and authenticity teams a maximum time

limit of 30 minutes for each team will be used.

A maximum time limit of 30 minutes per Non-original car will be used.

A maximum time limit of 15 minutes per Touring car will be used.

The Team Captain is responsible for this time frame.

The burden of proof shall be on the owner for items not normally believed to have been on the

production cars including, but not all inclusive, continental kits on the 1955’s, continental kits on

the 1957’s, dual carburetor set-ups on the 1956’s, or wire wheel covers on the 1957’s. Dealer

invoices will not be accepted; factory invoices only will be accepted as proof.

The entrant shall be told of any operational failure pertaining to safety during the Special Items

check. During authenticity judging the entrant will be told of any non-stock items on his or her

car. In case of unresolved disputes that the authenticity panel cannot answer, the benefit of

doubt will be given to the entrant. If after having the authenticity panel review any contested

authenticity point deductions the owner still refuses to sign his authenticity score sheets the

Team Captain of both the preliminary team and the authenticity panel will sign the sheets. The

decision of the authenticity panel is final and is not subject to further contesting.

The Special Items Judging is to be done the day of the Concours. However, if the Chief Judge has

the Special Items Teams ready and if the entrant wants to get their judging done ahead of time,

it may be started the day before the Concours. It will not be mandatory for any contestant to

have special items judging done the day before the Concours. All Special Items judging is to be

done in the entrant’s assigned Concours parking stall.

If a car fails to start due to a dead battery entrant will lose a total of 8 points in the running

category, plus 1 point for each operational item that cannot be checked (i.e., tachometer,

electrical). Jump starts will not be allowed during special items checks.

 11

Concours Judging Corps and Awards

Any C.T.C.I. member may volunteer to be a CTCI Judge. Judges for a CTCI sanctioned event

must attend the judges’ seminar for the event. Judges may volunteer on the event

registration form – confirmation will be sent back to the judge listing the times of the required

seminars and meetings. CTCI encourages volunteers to respond early for planning purposes.

Concours Judges will receive judging credit for attending and completing the judges’ seminar at

each CTCI sanctioned event. Judges must be available for Concours judging (at roll call Concours

day) to receive credit.

The following Judging Awards will be earned:

 5 seminars Senior Judge

 10 seminars Master Judge

 15 seminars Master Judge II

 20 seminars Master Judge III

 25 seminars Master Judge IV

 30 seminars Master Judge V

 35 seminars Senior Master Judge

 40 seminars Sr. Master Judge II

 45 seminars Sr. Master Judge III

 50 seminars Sr. Master Judge IV

 55 seminars Sr. Master Judge V

 60/65/70/75/80 etc…

Score room personnel will also be recognized for their work. They will earn Score Keeper plaques

for senior (5 times in score room), master (10 times in score room) etc, following the same

sequence as judges. The CTCI Chairman of Scoring will track and administer these awards.

Runners will be acknowledged for their work during the banquet.

 12

Judging Seminars: (approximately 4 hours)

1. Introduction: CTCI Officials, Concours Chairman and Chief Judge

a. General Concours information

b. Slides/video of pertinent Concours information

c. Rules and questions

2. Practice Judging

a. Judging experience by area on high quality Display or Touring cars

b. Training judge leads group and does follow-up evaluation with each group

c. Mandatory at each event

3. Questions and Final Briefings

4. Team Assignments

5. Review of Class by Team Captain

Credit will be awarded to those who successfully complete the training sessions and practice

judging sessions. Judges must be available for Concours Judging (at roll call on Concours day)

to receive credit.

