

State of California
AIR RESOURCES BOARD

EXECUTIVE ORDER D-319-4
Relating to Exemptions Under Section 27156
of the Vehicle Code

CALLAWAY CARS, INC.
CALLAWAY SUPERNATURAL LT1

Pursuant to the authority vested in the Air Resources Board by Section 27156 of the Vehicle Code; and

Pursuant to the authority vested in the undersigned by Section 39515 and Section 39516 of the Health and Safety Code and Executive Order G-45-9;

IT IS ORDERED AND RESOLVED: That the installation of the Callaway SuperNatural LT1 manufactured by Callaway Cars, Inc., 3 High Street, Old Lyme, CT 06371 has been found not to reduce the effectiveness of the applicable vehicle pollution control system and, therefore, is exempt from the prohibitions of Section 27156 of the Vehicle Code for the following vehicle applications:

<u>Vehicle Make</u>	<u>Vehicle Model</u>	<u>Vehicle Model Year</u>	<u>Trans</u>	<u>Engine Disp. (liters)</u>
Chev/Pontiac	Camaro/Firebird	1993/94	All	5.7
Chev/Pontiac	Camaro/Firebird	1995	Manual	5.7
GM	All B Bodies (Caprice type)	1994	All	5.7
Chevrolet	Corvette LT1	1992-94	All	5.7
Chevrolet	Corvette LT1	1995	Manual	5.7

Callaway Cars, Inc.'s Callaway SuperNatural LT1 includes a modified short block, camshaft, crankshaft, pistons, aluminum cylinder heads, intake manifold, exhaust system, throttle-body, and PROM chip (except on those vehicles with flash EPROMs).

This Executive Order is valid provided that the installation of the Callaway SuperNatural LT1 is conducted by Callaway Cars, Inc. and will not recommend tuning the vehicle to specifications different from those of the vehicle manufacturer.

Changes made to the design or operating conditions of the Callaway SuperNatural LT1, as exempt by the Air Resources Board, which adversely affect the performance of a vehicle's pollution control system shall invalidate this Executive Order.

Marketing of the Callaway SuperNatural LT1 using any identification other than that shown in this Executive Order or marketing of the Callaway SuperNatural LT1 for an application other than those listed in this Executive Order shall be prohibited unless prior approval is obtained from the Air Resources Board. Exemption of the Callaway SuperNatural LT1 shall

not be construed as exemption to sell, offer for sale, or advertise any component of the kit as an individual device.

This Executive Order does not constitute any opinion as to the effect that the use of the Callaway SuperNatural LT1 may have on any warranty either expressed or implied by the vehicle manufacturer.

This Executive Order is granted based on an evaluation of emissions conducted in accordance with Cold-Start CVS-75 Federal Test Procedure. However, the Air Resources Board finds that reasonable grounds exist to believe that use of the Callaway SuperNatural LT1 may adversely affect emissions of motor vehicles when operating under conditions outside the parameters of the previously prescribed test procedures. Accordingly, the Air Resources Board reserves the right to conduct additional emission tests, in the future, as such tests are developed, that will more adequately measure emissions from all cycle phases. If such test results demonstrate that the Callaway SuperNatural LT1 adversely affects emissions during off-cycle conditions (defined as those conditions which are beyond the parameters of the Cold-Start CVS-75 Federal Test Procedure), this Executive Order shall be effectively rescinded as of the date the test results are validated. Further, if such test results or other evidence provides the Air Resources Board with reason to suspect that the Callaway SuperNatural LT1 will affect the durability of the emission control, Callaway Cars, Inc. shall be required to submit durability data to show that the durability of the vehicle emissions control system is not, in fact, affected and/or that the add-on or modified part demonstrates adequate durability.

In addition to the foregoing, the Air Resources Board reserves the right in the future to review this Executive Order and the exemption provided herein to assure that the exempted add-on or modified part continues to meet the standards and procedures of Title 13, California Code of Regulations, Section 2222, et seq.

THIS EXECUTIVE ORDER DOES NOT CONSTITUTE A CERTIFICATION, ACCREDITATION, APPROVAL, OR ANY OTHER TYPE OF ENDORSEMENT BY THE AIR RESOURCES BOARD OF ANY CLAIMS OF THE APPLICANT CONCERNING ANTI-POLLUTION BENEFITS OR ANY ALLEGED BENEFITS OF CALLAWAY CARS, INC.'S CALLAWAY SUPERNATURAL LT1.

No claim of any kind, such as "Approved by the Air Resources Board" may be made with respect to the action taken herein in any advertising or other oral or written communication.

Violation of any of the above conditions shall be grounds for revocation of this order. The order may be revoked only after ten day written notice of intention to revoke the order, in which period the holder of the order may request in writing a hearing to contest the proposed revocation. If a hearing is requested, it shall be held within ten days of receipt of the request and the order may not be revoked until a determination after hearing that grounds for revocation exist.

Executed at El Monte, California, this 13th day of June 1995.

R. B. Summerfield
Assistant Division Chief
Mobile Source Division